

7th Grade: Ancient Civilizations and World Geography Unit 1 Geography

Unit Big Idea:

1. Maps and the tools of geography help us understand the world
2. Political, physical, and thematic maps are used to evaluate geographic information.

Unit Essential Questions:

1. How do maps and the tools of geography help us understand the world?
2. How does geography impact civilizations?
3. How did geography affect early human ancestors?

Literacy Standards	Content Standards
R.KI.6-8.2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.	G-A1 Use maps and globes to locate places and regions.
R.CS.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.	Supporting Standards G-A2 Make maps, globes, and graphs. G- A3 Understand how and why maps are changing documents. G-A5 Evaluate the importance of the locations of human and physical features in interpreting geographic patterns.

