

**7th Grade Social Studies
Geography and Environmental Literacy**

Essential Standards		Essence	Extended Essential Standards	
7.G.1 Understand how geography, demographic trends, and environmental conditions shape modern societies and regions.		Conditions shape the environment	EX.7.G.1 Describe conditions that shape the environment.	
Clarifying Objectives	<p>7.G.1.1 Explain how environmental conditions and human response to those conditions influence modern societies and regions (e.g. natural barriers, scarcity of resources and factors that influence settlement).</p> <p>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.</p> <p>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.</p>		Clarifying Objectives	<p>EX.7.G.1.1 Describe the consequences of too much or too little water (e.g. drought, flooding) on a populated area.</p> <p>EX.7.G.1.2 Describe the impact preservation efforts have on the environment (recycling, planting trees).</p> <p>EX.7.G.1.3 Describe routine responses for natural disasters (e.g., What do you do when there is a tornado? What do you need to do to get ready for a hurricane?).</p>

7.G.2 Apply the tools of a geographer to understand modern societies and regions.		Use maps	EX.7.G.2 Use maps to understand the community.	
Clarifying Objectives	<p>7.G.2.1 Construct maps, charts, and graphs to explain data about geographic phenomena (e.g. migration patterns and population and resource distribution patterns).</p> <p>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.</p>		Clarifying Objectives	<p>EC.7.G.2.1 Use key (e.g., H =Hospital, Picture of bus= bus stop) and cardinal directions (north, south, east, west) to locate community markers.</p> <p>EC.7.G.2.2 Use available technology tools (i.e., GPS and GIS software) to locate community markers.</p>

**7th Grade Social Studies
Economics and Financial Literacy**

Essential Standards		Essence	Extended Essential Standards	
7.E.1 Understand the economic activities of modern societies and regions.		Understand implications of economic decisions	EX.7.E.1 Understand implications of economic decisions on needs and wants.	
Clarifying Objectives	<p>7.E.1.1 Explain how competition for resources affects the economic relationship among nations (e.g. colonialism, imperialism, globalization and interdependence).</p> <p>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).</p> <p>7.E.1.3 Summarize the main characteristics of various economic systems (e.g. capitalism, socialism, communism; market, mixed, command and traditional economies).</p> <p>7.E.1.4 Explain how personal financial decision-making impacts quality of life (e.g. credit, savings, investing, borrowing and giving).</p>		Clarifying Objectives	<p>EX.7.E.1.1 Compare prices between economic competitors to find the best value.</p> <p>EX.7.E.1.2 Explain how personal financial resources affect the choices people make based on their wants and needs.</p> <p>EX.7.E.1.3 Understand that personal choices result in benefits or consequences.</p>

**7th Grade Social Studies
Civics and Governance**

Essential Standards		Essence	Extended Essential Standards	
7.C&G.1 Understand the development of government in modern societies and regions.		Understand rights and responsibilities	EX.7.C&G.1 Understand rights and responsibilities of an individual in relationship to society.	
Clarifying Objectives	<p>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).</p> <p>7.C&G.1.2 Evaluate how the Western concept of democracy has influenced the political ideas of modern societies.</p> <p>7.C&G.1.3 Compare the requirements for (e.g. age, gender, legal and economic status) and responsibilities of citizenship under various governments in modern societies (e.g. voting, taxes and military service).</p> <p>7.C&G.1.4 Compare the sources of power and governmental authority in various societies (e.g. monarchs, dictators, elected officials, anti-governmental groups and religious, political factions).</p>		Clarifying Objectives	<p>EX.7.C&G.1.1 Understand groups can agree on rules for the "common good" of society.</p> <p>EX.7.C&G.1.2 Apply problem solving models to generate ideas (e.g., rules, goals, sequence, etc.) to benefit the "common good".</p> <p>EX.7.C&G.1.3 Determine what ideas and opinions in a group are different from an individual's.</p> <p>EX.7.C&G.1.3 Communicate when an individual disagrees with decisions made by others.</p>