

NESHAMINY SCHOOL DISTRICT

LANGHORNE, PENNSYLVANIA

 World History – Rome to 1500
Grade 7
	October 2007
	Brian Bluett, Bud Fishman, Neil French, Joel Hammon, Kevin Hastings, Beth Karp, Katie Liese,

Rob Palmiter

	GRADE LEVEL:
	Seventh
	
	SUBJECT:
	World History: Rome - 1500

PA OR NATIONAL STANDARDS STUDENTS WILL ACHIEVE IN THIS COURSE:

Pennsylvania Standards:

· History
· 8.1.9.A - Analyze chronological thinking
· 8.4.9.A – Analyze the significance of individuals and groups who made political and cultural contribution to world history before 1500

· 8.4.9.B – Analyze historical documents, material artifacts, and historic sites important to world history before 1500

· 8.4.9.C – Analyze how continuity and change throughout history has impacted belief systems and religions, commerce and industry, innovations, settlement patterns, social organization, transportation and roles of women before 1500

· 8.4.9.D – Analyze how conflict and cooperation among social groups and organization impacted world history throughout 1500 in Africa, Americas Asia, and Europe
· Geography

· 7.1.9.A – Explain geographic tools and their uses (weather, migration, population pyramids, environmental change)
· 7.1.9.B – Explain and locate places and regions
· 7.3.9 – Explain the human characteristics of places and regions by their population, cultural, settlement, economic, and political characteristics
· 7.4.9 – Explain the impacts of physical systems on people
· Economics

· 6.1.9.A – Analyze the similarities and differences in economic systems

· 6.2.9.I – Explain how government provides public goods

· 6.2.9.J – Contrast the taxation policies of the local, state, and national governments in the economy

· 6.4.9.A – Explain why specialization may lead to increased production and consumption

· 6.4.9.C - Explain how trade may improve a society’s standard of living

· Civics and government

· 5.1.9.B - Describe the historical examples of the importance of the rule of law
Enduring Understandings:
· Foundations for western civilization are found in many cultures.
· New political and economic systems develop from conflict and/or cooperation.
· Ideas are spread through cultural contact (trade, travel, and war).
· Isolationism is a policy to maintain continuity.
· Contact between cultures can create change and conflict.

Essential Questions:
· What happens when civilizations come into contact with each other?
· How do ideas spread?
· Why would a country choose isolation?
· Is it ever right to destroy a culture?
· What legacy does a civilization leave for those societies that follow?
Neshaminy Standard:

· The culture of Rome is the major foundation for Western Civilization.

· The fall of Rome led to a sequence of new political and economic systems.
· Ideas are spread through trade, travel and war.

· Cultural contact can create change and conflict.

· Some cultures choose isolationism as a policy to maintain cultural identity.

· Sometimes cultures are destroyed intentionally.
	COURSE OF STUDY:

	STANDARD #1:
	Rome is the major foundation for Western Civilization.

	Student Learning Indicators
	Essential Content and Knowledge

	Suggested Learning Activities / Strategies

	· What foundations for western civilization come from ancient Rome?

· What happens when Rome comes into contact with other civilizations and absorbs them into the empire?

· What legacy does ancient Rome leave for European societies that follow?

	Geography:
· Describe key geographic features of ancient Rome.
· Continents of Europe, Asia, and Africa

· Atlantic Ocean, North Sea, Mediterranean Sea, Black Sea, Seine River, Thames River, Danube River, Tiber River

· Pyrenees Mountains, Alps, Carpathian, Apennines

· Constantinople, Hamburg, London, Paris, and Rome, Carthage, England, France, Papal States, Holy Roman Empire
History:

· Identify the contributions that Roman culture has made to Western Civilization.
· Government & Law

· Architecture & engineering

· Language & Writing

· Art & Philosophy
	

	COURSE OF STUDY:

	STANDARD #1:
	Rome is the major foundation for Western Civilization.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs
 - Legacy of the Roman Empire p 430

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

 - Legacy of the Roman Empire p 430

	COURSE OF STUDY:

	Standard 2: The fall of Rome led to a sequence of new political and economic systems.

	Student Learning Indicators
	Essential Content and Knowledge
	Suggested Learning Activities / Strategies

	· What social foundations for western civilization arise from feudalism?

· How did the Crusades facilitate the exchange of ideas from East to West?

· What social and political legacies does feudal Europe leave for those Western societies that follow?

	Geography:
· Location of physical features of Europe not covered under standard 1.
· Location of political features of medieval Europe.
· Explain how geography affected different aspects of medieval Europe. (mountains act as barriers, rivers act as natural routes of transportation & trade, etc.)
History:
· Describe the internal weaknesses & external pressures led to the fall of the Empire in the West.

· Explain how the political and economic conditions present after the fall of the Roman Empire led to the development of Feudalism.

· Barbarian Invaders

· Lack of Trade

· Competition over natural resources

· Rise of the Catholic Church
· Describe feudalism in terms of a political and economic system.
· Manor System

· Social Structure

· Economic relationship between nobles, knights, and serfs

	

	COURSE OF STUDY:

	Standard 2: The fall of Rome led to a sequence of new political and economic systems.

	Student Learning Indicators
	Essential Content and Knowledge

	Suggested Learning Activities / Strategies

	
	· Identify the causes of the decline of feudalism.

· The Crusades

· The hundred years war

· Signing of the Magna Carta

· The plague

· Migration into the cities

· Emergence of the middle class

	

	COURSE OF STUDY:

	STANDARD #2:
	The fall of Rome led to a sequence of new political and economic systems.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· The Development of Feudalism in Western Europe p 432

· Life in Medieval Towns p 436

· Decline of Feudalism p438

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· The Development of Feudalism in Western Europe p 432

· Life in Medieval Towns p 436

· Decline of Feudalism p438

	COURSE OF STUDY:

	Standard 3: Ideas are spread through trade, travel, and war.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	· What are the foundations of Islamic societies?

· What happens when Islamic traders and armies come into contact with non-Islamic nations?

· How does Islam facilitate the spread of ideas?

· What legacy does Islam leave for those societies that follow?

	Geography:
· Location of physical features of Southwest Asia and North Africa.

· Mediterranean Sea, Red Sea, Gulf of Aden, Persian Gulf, Caspian Sea, Black Sea, Arabian Sea, Tigris & Euphrates Rivers, Nile River, River Jordan

· Arabian Peninsula, Plateau of Anatolia, Caucasus Mountains, Sahara Desert, Atlas Mountains

· Location of political features of Southwest Asia and North Africa.

 - Jerusalem, Damascus, Baghdad, Mecca, Medina, Alexandria, Cairo, Constantinople / Istanbul
· Explain the effect of geography on the spread of Islam.
	

	COURSE OF STUDY:

	Standard 3: Ideas are spread through trade, travel, and war.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	
	History:
· Trace the origins of Islam and the life and teachings of Muhammad.

· 5 Pillars of Faith

· The Qur’an

· The Sunnah

· Describe the methods by which Islam was spread.

· Trade (Islam as a system of trade)

· Travel (economic incentives, hajj)

· War (jihad, Crusades)
· Economic incentives for conversion to Islam (taxation,)
· Explain the contributions of Islam to western civilizations.
· Numbering system

· Language

· Architecture

· Science

· Technology

	

	COURSE OF STUDY:

	STANDARD #3:
	Ideas are spread through trade, travel, and war.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· Geography of the Arabian Peninsula p 442
· The Teachings of Islam p 446

· Contributions of Islam to World Civilization p 448

· From Crusades to New Muslim Empires p 450

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· Geography of the Arabian Peninsula p 442

· The Teachings of Islam p 446

· Contributions of Islam to World Civilization p 448

· From Crusades to New Muslim Empires p 450

	COURSE OF STUDY:

	Standard 4: Cultural contact can create change and conflict.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	· How does the culture of African kingdoms change with the introduction of Islam?

· How does the gold and salt trade spread ideas, wealth and power?

· What legacy do African cultures leave for those societies that follow?

	Geography:
· Location of physical features of North & West Africa.

- Sahara Desert, Sahel,

· Location of political features of North & West Africa.

- Songhai, Ghana, Mali

History:

· Describe the rich history of (West) Africa prior to contact with Islamic culture.

· Nok people

· Jenne-jeno

· Kingdom of Ghana

	

	COURSE OF STUDY:

	Standard 4: Cultural contact can create change and conflict.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	
	· Examine the change to traditional African cultures that resulted from contact with Islamic culture.

· Islamic invasion of the Kingdom of Ghana (7th century)
· Empire of Mali
· Empire of Songhai

· Gold and Salt Trade

· Describe the ways in which African culture has been assimilated into western civilization via American culture.
· Music

· Arts

· Dance

· Literature/Proverbs
	

	COURSE OF STUDY:

	Standard 4: Cultural contact can create change and conflict.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· Early Societies in West Africa p 452

· The Influence of Islam on West Africa p 454

· The Cultural Legacy of West Africa p 458

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· Early Societies in West Africa p 452

· The Influence of Islam on West Africa p 454

· The Cultural Legacy of West Africa p 458

	COURSE OF STUDY:

	Standard 5: Some cultures choose isolationism as a policy to maintain cultural identity.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	· What are the foundations of Chinese civilization?

· What happens when Chinese civilization come into contact with foreign peoples?

· How does trade along the Silk Road encourage the spread of goods, ideas and people?

· Why would the Ming Dynasty choose isolation?

· What legacy does Chinese civilization leave for those societies that follow?

	Geography
· Location of physical features of mainland China.
-Himalayan Mountains, Gobi Desert, Sea of Japan, Arabian Sea, etc.
History
· Explain the political development of imperial China
-Compare and contrast aristocracy, meritocracy, and rule by foreigners throughout the imperial dynasties.
· Trace the changes in China’s economy from agriculture through growth in trade and commerce.
-Development of new farming techniques and innovation in crop production.

-Demand for luxuries causes increases in merchant class.

· Explain the progression of Chinese society from rural agrarianism to urbanization, a process which continues today.

-Farmers move into commercial centers that emerge in big cities.
	

	COURSE OF STUDY:

	Standard 5: Some cultures choose isolationism as a policy to maintain cultural identity.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	
	-Growth of commercial centers in big cities causes urbanization.

· Describe China’s cultural exchange with other countries.

-Discoveries and inventions

-Silk Road and Marco Polo
· Explain how China turns to isolationism to avoid foreign influence.
-Evaluate the benefits and drawbacks of foreign contacts.

-Ming Dynasty’s turn toward isolationism.
	

	COURSE OF STUDY:

	Standard 5: Some cultures choose isolationism as a policy to maintain cultural identity.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· China Develops a New Economy p 460

· Chinese Discoveries and Inventions p 462
· China’s Contacts with the Outside World p 466

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· China Develops a New Economy p 460

· Chinese Discoveries and Inventions p 462

· China’s Contacts with the Outside World p 466

	COURSE OF STUDY:

	Standard 6: Sometimes cultures are destroyed intentionally.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	· What are the foundations for early American civilizations?

· What happens when European civilizations come into contact with early American civilizations?

· How does exploration and conquest spread ideas and people?
· Is it ever right to destroy a culture?
· What legacy do the early Americans leave for those societies that follow?

	Geography
· Location of physical features of Latin America.
-Andes Mountains, Yucatan Peninsula, Valley of Mexico, Amazon Basin, Caribbean Sea, etc.
· Location of Political Features
-Copan, Tikal, Tenochtitlan, Cuzco, Mexico City, etc.
History
· Explain how the Mayan, Incan and Aztec civilizations arose and explore their demise.

· Explore important aspects of Mayan, Incan and Aztec cultures such as class structure and slavery, family life, religious practices, agricultural techniques and cultural achievements.

· Discuss the influence of Spanish and Portuguese exploration and exploitation on early American cultures and how they led to the intentional destruction of cultures.
	

	COURSE OF STUDY:

	Standard 6: Sometimes cultures are destroyed intentionally.

	Student Learning Indicators
	Essential Content & Knowledge
	Suggested Learning Activities / Strategies

	

	· Examine the lasting achievements of the Aztec, Inca, and Maya (including a focus on science and technology, arts and architecture, and language and writing)
	

	COURSE OF STUDY:

	Standard 6: Sometimes cultures are destroyed intentionally.

	Assessment for Standards

· Use teacher designed and text generated tests and quizzes.

· Section Quizzes

· Chapter/ Unit Tests

· Performance assessment involving the essential question, “What legacy does a civilization leave for those societies that follow?” addressing political, economic, cultural, and technological contributions specifically

	Materials/Technology for Standards

· Text: History Alive!: The Medieval World and Beyond
· Chapter Lesson Guides provided by History Alive
· Outline Maps
· Houghton Mifflin Blue Readers on Latin American Civilizations

	Remediation Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· The Maya p 838

· The Aztec p 840

· The Inca p 844

· The Achievements of the Maya, Aztec, and Inca p 846

	Enrichment Strategies

· History Alive! Lesson Guide: Options for Students With Diverse Needs

· The Maya p 838

· The Aztec p 840

· The Inca p 844

· The Achievements of the Maya, Aztec, and Inca p 846

	
	

	
	

End of Unit Assessment: How did ________________________ civilization influence the modern world in each of the following ways: government, economy, culture, innovation?

Use the boxes above to draw a symbol or picture that represents the way that __________________ civilizations influenced future civilizations and societies. Then, write a paragraph explaining the picture or symbol and why it was important to future civilizations.
PAGE
20

