Unit Outcomes for the First Global Age

Subunit One: Maya Civilization

· Students will describe the characteristics of the Mayan civilization. (Knowledge)

· Students will identify where the Mayan civilization originated and was located and label the countries of Guatemala, Belize, and Mexico on a map. (Knowledge)

· Students will locate the coordinates of these above countries using latitude and longitude (Knowledge)

· Students will interpret how human settlements and activities are influenced by environmental factors and processes in different places and regions, such as landforms, bodies of water, hurricanes, and diseases. (Comprehension)

· Students will explain the necessities of government in the Mayan civilization. (comprehension)

· Students will compare the government of the Mayans to governments of today. (Analysis)

· Students will outline the central beliefs of the Mayan religion and interpret the meanings of different gods. (Comprehension)

· Students will differentiate between the beliefs of the Mayans and their own beliefs (Analysis)

· Students will define the agricultural practices of the Mayans. (Knowledge)

· Students will show how the agricultural practices of today are similar and different from the Mayan practices. (Application)

· Students will plan, develop, and construct one or more of the Mayan cultural and scientific contributions to society and show how these are still used today. (Synthesis)

· Students will compare the cultural practices and products in the Mayan society to those of the Aztec and Inca societies. (Evaluation)

· Students will participate in group discussions to learn the class structures, gender roles, beliefs, and customs and traditions of the Mayans. (Evaluation)

· Students will distinguish the effectiveness of group goals as they share engage in active listening and recognize the contributions of others when studying the Mayan civilization. (Analysis)

Subunit Two: Aztec Civilization

· Students will describe the characteristics of the Aztec civilization. (Knowledge)

· Students will identify where the Aztec civilization originated and was located and label the country of Mexico and the city of Tenochtitlan on a map. (Knowledge)

· Students will locate the coordinates of this above country and city using latitude and longitude (Knowledge)

· Students will interpret how human settlements and activities are influenced by environmental factors and processes in different places and regions, such as landforms, bodies of water, hurricanes, seismic activity, and diseases. (Comprehension)

· Students will explain the necessities of government in the Aztec civilization. (Comprehension)

· Students will compare the government of the Aztecs to governments of today. (Analysis)

· Students will outline the central beliefs of the Aztec religion and interpret the meanings of different gods. (Comprehension)

· Students will differentiate between the beliefs of the Aztecs and their own beliefs (Analysis)

· Students will define the agricultural practices of the Aztecs. (Knowledge)

· Students will show how the agricultural practices of today are similar and different from the Aztec practices. (Application)

· Students will plan, develop, and construct one or more of the Aztec cultural and scientific contributions to society and display how these are still used today. (Synthesis)

· Students will compare the cultural practices and products in the Aztec society to those of the Mayan and Inca societies. (Evaluation)

· Students will participate in group discussions to learn the class structures, gender roles, beliefs, and customs and traditions of the Aztecs. (Evaluation)

· Students will distinguish the effectiveness of group goals as they share engage in active listening and recognize the contributions of others when studying the Aztec civilization. (Analysis)

Subunit Three: Inca Civilization

· Students will describe the characteristics of the Inca civilization. (Knowledge)

· Students will identify where the Inca civilization originated and is located as they label the countries of Peru, Ecuador, Chile, Bolivia, and Argentina, and the Andes Mountains on a map. (Knowledge)

· Students will locate the coordinates of these above countries and mountain range using latitude and longitude (Knowledge)

· Students will interpret how human settlements and activities are influenced by environmental factors and processes in different places and regions, such as landforms, bodies of water, volcanic and seismic activity, and diseases. (Comprehension)

· Students will explain the necessities of government in the Inca civilization. (Comprehension)

· Students will compare the government of the Inca to governments of today. (Analysis)

· Students will outline the central beliefs of the Inca religion and interpret the meanings of different gods. (Comprehension)

· Students will differentiate between the beliefs of the Inca and their own beliefs (Analysis)

· Students will define the agricultural practices of the Inca. (Knowledge)

· Students will show how the agricultural practices of today are similar and different from the Inca practices. (Application)

· Students will plan, develop, and construct one or more of the Inca cultural and scientific contributions to society and demonstrate how these are still used today. (Synthesis)

· Students will compare the cultural practices and products in the Inca society to those of the Mayan and Aztec societies. (Evaluation)

· Students will participate in group discussions to learn the class structures, gender roles, beliefs, and customs and traditions of the Inca. (Evaluation)

· Students will distinguish the effectiveness of group goals as they share engage in active listening and recognize the contributions of others when studying the Inca civilization. (Analysis)

