[image: image1]
[image: image16.png]NS

Image
Placeholder

VAN


	1.Title / Content Area:
	Moundbuilder and Pueblo Cultures
	
[image: image28.png](N ) G il

By ARLZ 0N A

~SN_E

w oM

| 6 Aevouerave

2


	2. Developed by:
	Anne Marshall
	

	3. Grade Level:
	6
	

	4. Geographic Thinking Skill(s):
	The geographically informed person knows...

-How to use maps and other geographic representations and spatial thinking to understand and communicate information.

-How the physical and human characteristics of places affect lifestyle.

-The processes, patterns, and functions of human settlement.

-How to apply geography to interpret the past.
	

	5. Essential Question:
	How does geography dictate differences in culture?
	

	6. Contextual Paragraph (Connect to Geographic Thinking)


	The Mississippian Culture and the cultures preceding it (Adena and Hopewell) developed at the same rate as the Southwestern prehistoric peoples: Anasazi, Mogollon, and Hohokam, but because of their locales their lives were much different. 


	


Annotated Resour[image: image17.png]


ce Set (ARS) 
	Drawings Pueblo Layout-Cannonball Pueblo
	Kiva Photos
	Mound Photo
	(Resource Title Here)
	Mound Photo
	Southwest Climate and Culture

	for use with diagram analysis tool (modified map tool)
	for use with image analysis tool
	for use with image analysis tool
	(Context)
	for use with image analysis tool
	for use with image analysis tool

	
[image: image2]

	
[image: image3]
	
[image: image4]
	
	
[image: image5]
	
[image: image6]

	http://www.loc.gov/resource/hhh.co0918.sheet?st=gallery
	http://www.loc.gov/resource/hhh.nm0171.photos?st=gallery
	http://hdl.loc.gov/loc.pnp/ds.02610
	 
	http://hdl.loc.gov/loc.pnp/cph.3b21405
	http://www.ncdc.noaa.gov/paleo/ctl/cliihis1000.html


Notes/Comments:

	Drawings Mound Layout 
	Drawing of cross section of mound
	Photo Pueblo Structure
	Second Mesa Structure
	Cahokia Mound Photo
	Map of Southwest Prehistoric Peoples

	for use with diagram analysis tool (modified map tool)
	for use with final project
	scroll down for photo of ruins

for use with image analysis tool
	for use with image analysis tool
	for use with image analysis tool
	for use with map analysis tool 

scroll down for ma

	
[image: image7]

	
[image: image8]
	
[image: image9]
	
[image: image10]
	
[image: image11]
	[image: image12.png]! [
¥ Ancestral
ARILZONA I

8 ALBUQUERQUE

(

e
Y -
}/ 5N

LY B\
“‘ Kilometers
| —
\

o 100 W
P S O N\O R A
o 00\ d

Soui v ok


	http://lcweb2.loc.gov/cgi-bin/query/r?ammem/mcc:@field(DOCID+@lit(mcc/048))
	http://www.robertschoch.net/Amazing Amerindian Antiquities of Old Florida.htm
	http://ilovehistory.utah.gov/people/first_peoples/ancestral_puebloan.html
	http://www.loc.gov/pictures/resource/cph.3b34295/
	 http://www.loc.gov/pictures/item/97505973/
	http://www.archaeologysouthwest.org/2013/11/25/back-to-basics-part-1/


Notes/Comments:

	Mississippian map
	Southeast Pre-history Climate
	US Pre-history Climate and Culture

	for use with map analysis tool 

copy url and paste into browser
	Historical document re: weather in SE US 
	SW US Weather

	[image: image13.png]


	
[image: image14]
	
[image: image15]

	https://en.wikipedia.org/wiki/Mississippian_culture
	http://deepblue.lib.umich.edu/bitstream/handle/2027.42/75299/j.1749-6632.1961.tb50071.x.pdf?sequence=1&isAllowed=y
	http://www.digitalhistory.uh.edu/disp_textbook.cfm?smtID=2&psid=3564


Notes/Comments:

Phase II

	Foundations Annotations

	7. Curriculum Connections


	This unit will continue the class’s study of Ancient Civilizations per Arizona State Standards. Although not formally they will be comparing and contrasting to other civilizations they have learned about. 

	8. Curriculum Standards


	Strand 1: American History: 
Concept 2: Early Civilizations: 

PO 3. Describe the cultures of the Mogollon, Ancestral Puebloans (Anasazi), and Hohokam: 

a. location, agriculture, housing, arts, and trade networks 

b. b. how these cultures adapted to and altered their environment 

PO 4. Describe the Adena, Hopewell, and Mississippian mound-building cultures: 

a. location, agriculture, housing, arts, and trade networks 

b. how these cultures adapted to and altered their environment
Strand 5: Geography

Concept 2: Places and Regions

PO 3. Analyze the causes and effects of settlement patterns. 

PO 4. Identify how factors such as river/coastal civilizations and trade influenced the location, distribution, and interrelationships of economic activities over time and in different regions.

Concept 4: Human Systems 

PO 1. Interpret the demographic structure of places and regions using a population pyramid. 

PO 2. Describe the environmental, economic, cultural, and political effects of human migrations and cultural diffusion on places and regions. 

PO 3. Analyze the causes and effects of settlement patterns.

PO 4. Identify how factors such as river/coastal civilizations and trade influenced the location, distribution, and interrelationships of economic activities over time and in different regions. 

PO 5. Identify cultural norms that influence different social, political, and economic activities of men and women.


	9. Content & Thinking Objectives


	TSWD analysis by interpreting civilizations based on climate and locale.

TSWD analysis by comparing and contrasting individual examples of the layouts of communities of diverse cultures. 


	

	TSW will use diagram analysis to look at diagrams of a pueblo and of a mound.

TSW will use image analysis tool to look at several examples of pueblos and of mounds.

TSW will use close reading strategies to examine climate in locales of pueblos and of mounds.

TSW compare/contrast diagrams of mound and pueblo to determine similarities and differences using LOC tool with geographical emphasis.


	11. Assessment Strategies


	TSW create a cross-section of a mound and a pueblo highlighting differences in building materials and things such as protection from weather, animals, etc. Will be graded using a poster/model rubric.


Teaching with Primary Sources - Annotated Resource Set
Teaching with Primary Sources - Annotated Resource Set

[image: image18.png]


[image: image19.png]2 3


[image: image20.png]


[image: image21.png]»a 0%

S

@opyrights John MioE RS ctte Dowell


[image: image22.png]


[image: image23.png]


[image: image24.png]


[image: image25.png]


[image: image26.png]


[image: image27.jpg]LIBRARY OF
CONGRESS

TEACHING
with PRIMARY

SOURCES


