

Rigorous Curriculum Design


Subject	t:	World Hi	istory			Grade:	7th
Unit Numbe	er:	3	Unit Name:	Medieval Meso-America			
Unit Length Days:15 days		Minutes per day: 50					
Unit Synopsis		Analyze	the culture and	diffusion of medieval l	Meso-America		
Current History Standards		Common Core Literacy Standards					
Priority Standards	politic of the 7.3 Ex	al, econo Meso-Am plain how tec and Ind	mic, religious, a perican and And and where each	trast the geographic, and social structures ean civilizations. empire arose and how e defeated by the	4. Determine the meaning of are used in a text, including domains related to history/s 9. Analyze the relationship secondary source on the saw WH 7. Conduct short research question drawing on sever additional related focused multiple avenues of explores.	y vocabulary social studies between a prame topic. projects to a ral sources a questions the	specific to rimary and answer a and generating

		History/Social Science
	Current History Standards	Common Core Literacy Standards
Supporting Standards	 7.7 Students compare and contrast the geographic, political, economic, religious, and social structures of the Meso-American and Andean civilizations. .1 Study the locations, landforms, and climates of Mexico, Central America, and South America and their effects on Mayan, Aztec, and Incan economies, trade, and development of urban societies. .2 Study the roles of people in each society, including class structures, family life, war-fare, religious beliefs and practices, and slavery. .4 Describe the artistic and oral traditions and architecture in the three civilizations. .5 Describe the Meso-American achievements in astronomy and mathematics, including the development of the calendar and the Meso-American knowledge of seasonal changes to the civilizations' agricultural systems. 	3. Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered). 5. Describe how a text presents information (e.g., sequentially, comparatively, causally). 6. Identify aspects of a text that reveal an author's point of view or purpose WH 1. 2. Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. 5. With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting,
Target ELD Standards	Collaborative Offering and justifying opinions, negotiating with and Productive Writing literary and informational texts to present, de appropriate technology Justifying own arguments and evaluating others' arg Interpretive Reading closely literary and informational texts and v conveyed explicitly and implicitly through language	escribe, and explain ideas and information, using uments in writing

Unwrapped Priority Standards

"Unwrapped" Skills (Students need to be able to do)	"Unwrapped" Concepts (Students need to know)	Bloom's Taxonomy (Level of Cognitive Rigor)	Depth of Knowledge (Target for Unit Mastery)
Compare / Contrast	geographic, political, economic, religious, and social structures of the Meso-American and Andean civilizations.	Level 2 Knowledge	Level 3 Strategic
Explain	how and where each empire arose and how the Aztec and Incan empires were defeated by the Spanish.	Level 2 Knowledge	Level 2 Skill/concept

Learning Progressions of Skills and Concepts

Priority History Standard			trast the geographic American and Andea	e, political, economic, religious, and an civilizations.	
Previous Grade		Current Grade		Next Grade	
Not addressed				10.4 Students analyze patterns of global change in the era of New Imperialism in Latin America.	
Priority History Standard		how and where each the Spanish.	empire arose and ho	w the Aztec and Incan empires were	
Previous Grade		Curren	t Grade	Next Grade	
Not addressed				10.10 Students analyze instances of nation-building in the contemporary world in Mexico and other parts of Latin America.	
Essenti	al Questions		Corresponding Big Ideas		
How were the Mayans, Aze	tecs and Inca	ans alike?	Different cultures are often very similar because of their locations.		
How and why were both the by the Spanish?	ne Aztecs and	d Incans defeated	More technologica overtake less adva	ally advanced civilizations usually anced civilizations.	

Unit Vocab	ulary Words		
Academic Cross-Curricular Vocabulary (Tier 2)	Content/Domain Specific Vocabulary (Tier 3)		
Identify, summarize, reflect, connect, elaborate, annotate, format, validate, analyze, respond, contrast, point of view, perspective, primary source, cite, hierarchy.	Mesoamerican/ Andean Civilizations: Maya: Chichen Itza, Tikal, Copan, hieroglyphic, Yucatan Peninsula, Guatemala, Belize, halach uinic, quetzal, match maker, Copal, obsidian, human sacrifice, pok-a-tok, Sacred Round, pyramid, polytheistic, slash-burn, solar year, stele Aztec: Tenochtitlan, mercenary, alliance, Lake Texcoco, Teotihuacan, Tolec, plaza, causeway, tribute, chinampas, Huitzilopochtli, Montezuma, tlachtli, semi- divine, hereditary, pochteca, calpulli, ward, dowry, polygamy, maize, barter, pictographs, Hernando Cortez, conquistador, small pox, Spain Inca: Andes Mountains, Atacama Desert, Peru, Cuzco, Lake Titicaca, quipu, Ilamas, Sapa Inca, litter, Inti, ayllu, communal, curacus, mit'a, amautas, divination, oracle, mamaconas, suspension bridge, trephination, Francisco Pizzaro		
Developed for March Line Development (Grant visco Devilopment Aut. 1974)			

Resources for Vocabulary Development (Strategies, Routines and Activities)

- "Talk Show Host" (practicing unit vocabulary activity) –5 Students are up at front of room, each of the 5 add a word to complete a sentence about one vocabulary word. (Minimum of 8 words). Each student passes microphone to other student to complete the sentence. The "audience" (the rest of the class) writes the sentence on their own paper as the 5 students say it. Then 5 students choose 5 from the audience to take their places.
- Budget vocabulary matrix
- Word Wall
- Vocabulary Frayer models

Unit Assessments				
Pre-Assessment Pre-Assessment	Post-Assessment Post-Assessment			
Test Description: CFA Pretest Medieval Meso-America	Test Description: CFA Post test Medieval Meso America			
EADMS Test Id: 212033	EADMS Test Id: 212032			
	• • • • • • • • • • • • • • • • • • • •			
Scoring Guides	and Answer Keys			

Shorter answers Sentence frames

Engaging Scanario Overvious	-			
Engaging Scenario Overview				
(Situation, challenge, role, audience, product or performance)				
Description:	Days:3			
Situation: You (or you and a partner) are a docent(s) at the Bowers Museum of History in Santa Ana,				
California.	Minutes/Day:			
Challenge: You will create a museum exhibit on one major medieval Latin American civilization (Maya,				
Aztec, Inca) and tour students through it. Your exhibit must include:				
A detailed map with colors, compass rose, and key.				
 Three examples of major contributions from that culture (pictures and/or 3D objects). 				
Written descriptions to accompany contributions.				
Include a through explanation of the demise of the civilization.				
A quiz (selected response, sentence frames, constructed response) that you created so other				

Role: You are a docent from the Bowers Museum of History.

students can show their learning from your presentation.

Audience: 7th grade students attending Arizona, Loma Vista, Villegas, and Wells. Pictures of exemplary work uploaded to the P Drive.

Product or Performance: You will role play being a docent touring students through a medieval Latin American exhibit of your creation.

- Each student or partner group will need a display board (poster board, tag board, foam board, etc.)
- On the day of presentation, docents will be divided into groups of three (to represent all three civilizations). Each group will present their museum exhibit to the other two groups; then give a quiz at the end of their presentation.

	Engaging Learning Experiences				
Authentic Performance Tasks	Synopsis of Authentic Performance Tasks Description	Suggested Length of Time			
National History Day Task #3	Students will continue researching their 2016 National History Day topic and adding to their annotated bibliography.	Ongoing			
Task 1: Map activity/ geography discussion	Geo Challenge Unit 6 pgs.256-257 with corresponding questions from TCI materials. Include discussions regarding reasons for trade, transportation, geographical barriers. (see additional map resources below)	Days:1 Minutes/Day:			
Task 2: Postcards to Compare and Contrast	Create a category of postcards + summary. Students will be divided into groups. Each group will create 3 postcards, one on each civilization for that category. Teacher will assign the categories for each group. See Postcard resources for categories. Each group will then present their category postcards to compare and contrast each civilization. Postcards template.docx (see additional resources below)	Days:3 Minutes/Day:			
Interdisciplinary Connections	Math- Number System Science-, Astronomy, Calendar	L			

History/Social Science

Seering Bullyie			
Scoring Rubric			
21 st Ce	entury Skills		
□ Creativity and Innovation			
⊠Critical Thinking and Problem Solving	⊠Social and Cross-Cultural Skills		
	☑ Productivity and Accountability		
☑ Flexibility and Adaptability			
☐Globally and Financially Literate			
Connections between 21 st Century Skills, CCCSS, and Unit Overview:			
Learning, innovation, Information, Media, Technology, Life and Career Skills			
from P21 and Costa & Kallick, 2008, http://www.p21.org/about-us/p21-framework			

Authentic Performance Task 1

	Geo Challenge Unit 6 pgs.256-257 with corresponding questions from TCI materials.	Suggested Length	Days:1			
Task Description	Include discussions regarding reasons for trade,		Minutes/Day:			
	transportation, geographical barriers. (see additional map resources below					
	Priority Standar	d(s)				
	7.7 Students compare and contrast the geographic, po structures of the Meso-American and Andean civilizati	ons.				
	7.3 Explain how and where each empire arose and how the the Spanish.	e Aztec and Incan empires v	vere defeated by			
	Supporting Standa	ard(s)				
	7.7 Students compare and contrast the geographic, po structures of the Meso-American and Andean civilizati		s, and social			
.	.1 Study the locations, landforms, and climates of Mexico, their effects on Mayan, Aztec, and Incan economies, trade					
Standards Addressed	.2 Study the roles of people in each society, including class beliefs and practices, and slavery.	s structures, family life, war-f	are, religious			
ards Ac	.4 Describe the artistic and oral traditions and architecture in the three civilizations.					
Stand	.5 Describe the Meso-American achievements in astronom development of the calendar and the Meso-American know civilizations' agricultural systems.					
	Target ELD Standa	ord(s)				
	Collaborative	ii u(s)				
	Offering and justifying opinions, negotiating with and persu Productive	ading others in communicat	ve exchanges			
	Writing literary and informational texts to present, describe appropriate technology	e, and explain ideas and info	rmation, using			
	Justifying own arguments and evaluating others' argumen	ts in writing				
	Interpretive Reading closely literary and informational texts and viewing conveyed explicitly and implicitly through language	g multimedia to determine ho	ow meaning is			
Essential Question(s)	How were the Mayans, Aztecs and Incans alike? How and why were both the Aztecs and Incans defeate	ed by the Spanish?				
Big Idea(s)	Different cultures are often very similar because of the More technologically advanced civilizations usually ov		izations.			

					History/Social Science
	om's		OK	Sco	ring Rubric
	r el 2 rledge		rel 3 tegic	Se	ee TCI T.E.
Optional Teaching and Learning Sequence					
Resources and Materials	"The May NetworkTCI textb				urces and Artifacts) Doc A-Mayan Trade
<u> </u>	www.mrroughton.				
			Differentiation		
All Student	Reference Accommon Preferen More pic Premade		ELs Emerging		Enrichment
Peer re Modific Chang Give m		der <i>io</i> ns number of items	Expanding		

Accommodations Preferential seating More pictures/Visuals Premade copy of notes student can mark on. Peer reader	Expanding
Modifications Change number of items Give more time Different test Shorter answers	
Sentence frames	Bridging

Authentic Performance Task 2

Task Description	Create a category of postcards + summary. Students will be divided into groups. Each group will create 3 postcards, one on each civilization for that category. Teacher will assign the categories for each group. See Postcard resources for categories. Each group will then present their category postcards to compare and contrast each civilization.	Suggested Length	Days: 2 Minutes/Day:
	Priority Standar	d(s)	
	7.7 Students compare and contrast the geographic, postructures of the Meso-American and Andean civilizat 7.3 Explain how and where each empire arose and how the by the Spanish.	ions.	
	Supporting Standa	ard(s)	
passa.	7.7 Students compare and contrast the geographic, political, economic, religious, and social structures of the Meso-American and Andean civilizations.		
.1 Study the locations, landforms, and climates of Mexico, Central America, and South Ar their effects on Mayan, Aztec, and Incan economies, trade, and development of urban so			
Standards Addressed	.2 Study the roles of people in each society, including class structures, family life, war-fare, religionships beliefs and practices, and slavery.		fare, religious
.4 Describe the artistic and oral traditions and architecture in the three civilizations.			
	.5 Describe the Meso-American achievements in astronomy and mathematics, including the development of the calendar and the Meso-American knowledge of seasonal changes to the civilizations' agricultural systems.		
	Target ELD Standa	ard(s)	
	Collaborative Offering and justifying opinions, negotiating with and exchanges Productive Writing literary and informational texts to present, de information, using appropriate technology	escribe, and explain ideas	
	Justifying own arguments and evaluating others' arg Interpretive Reading closely literary and informational texts and we meaning is conveyed explicitly and implicitly through	viewing multimedia to dete	ermine how

			History/Social Science
Essential Question(s)	How were the Mayans, Aztecs and Incans alike? How and why were both the Aztecs and Incans defeated by the Spanish?		
Big Idea(s)	Different cultures are often very similar because of their locations. More technologically advanced civilizations usually overtake less advanced civilizations.		
Bloom's		DOK	Scoring Rubric
Level 2 Knowledge		Level 2 Skill/concept	
Optional Teaching and Learning Sequence	Create groups on e	template, or have students create their ach category from the postcard templat textbook, or other resources to find info	re. ormation for their postcards.
Resources and Materials	 (e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts) Skim and scan Ch 23 of TCI Textbook DBQ "The Maya: What was their Most Remarkable Achievements?" Doc B, C, and I pgs. 64-69. Background Essay for "The Aztecs: Should Historians Emphasis Agriculture or Human Sacrifice?" DBQ pg. 343. Skim and scan Ch 24 & 25 of TCI textbook 		

Engaging Scenario

Detailed Description (situation, challenge, role, audience, product or performance)

Description:

Situation: You (or you and a partner) are a docent(s) at the Bowers Museum of History in Santa Ana, California.

Challenge: You will create a museum exhibit on one major medieval Latin American civilization (Maya, Aztec, Inca) and tour students through it. Your exhibit must include:

- A detailed map with colors, compass rose, and key.
- Three examples of major contributions from that culture (pictures and/or 3D objects).
- Written descriptions to accompany contributions.
- Include a through explanation of the demise of the civilization.
- A quiz (selected response, sentence frames, constructed response) that you created so other students can show their learning from your presentation.

Role: You are a docent from the Bowers Museum of History.

Audience: 7th grade students attending Arizona, Loma Vista, Villegas, and Wells. Pictures of exemplary work uploaded to the P Drive.

Product or Performance: You will role play being a docent touring students through a medieval Latin American exhibit of your creation.

- Each student or partner group will need a display board (poster board, tag board, foam board, etc.)
- On the day of presentation, docents will be divided into groups of three (to represent all three civilizations).
 Each group will present their museum exhibit to the other two groups; then give a quiz at the end of their presentation.


Grading_Rubric_for_ Museum Display Prese

iviuseum Dispiay Frest			
Strategies for Differentiation			
All Students	SWD	ELs	Enrichment
	Reference IEP Accommodations Preferential seating More pictures/Visuals	Emerging	
	Premade copy of notes student can mark on. Peer reader	Expanding	
	Modifications Change number of items Give more time Different test	Bridging	
	Shorter answers Sentence frames		

Feedback to Curriculum Team		
Reflect on the teaching and learning process within this unit of study. What were some successes and challenges that		
might be helpful when refining this unit of study?		
Successes	Challenges	

	might be neighbl when remining this unit of study!		
Successes		Challenges	
Student Perspective	Students enjoyed learning about this unit as a standalone unit. Something 7 th grade history has not done for many years. Students also were introduced to the Age of Exploration in this unit, which will help students later on in the year.	Time became a challenge for this unit. We needed students to develop their museum display boards before leaving for the Thanksgiving break.	
Teacher			