[bookmark: _GoBack]
	Anchor Standard 11
	[bookmark: h.gjdgxs]Global Interconnections: Changing Spatial Patterns
Evaluate the dynamic interactions among the world’s people, nations and economic organizations and how they impact global scale issues.

	K
	Identify ways that natural and human-made disasters may affect people living in a place.

	
	
*What is a natural disaster? “C”
* What is a human made disaster? “C”
* How would a disaster affect me personally? “O”
* How would I react to a disaster? “O”
* What is a disaster? “C”
* Can a disaster be harmful? “C”
* What causes disasters? “O”
* Can more than one disaster happen at a time? “C”
* Can one disaster cause other disasters? “C”


	1st
	Explain how the consumption of products connects people to distant places through trade.

	
	· What does consumption mean? “C”
· What is trade? “C”
· What are products? “C”
· What kinds of products come from other countries? “O”
· How can we get products from one place to another? “O”


	2nd
	Explain why environmental characteristics vary among different world regions.


	
	· What is a region? “C”
· What are environmental characteristics? “C”
· What is the environment? “C” 
· What makes regions different? “O”


	3rd
	Describe how changes in physical and cultural characteristics of world regions affect people.

	
	· What are physical characteristics? “C”
· What is culture? “C”
· What is a world region? “C”
· What elements make up culture? “O”
· What types of changes? “O”


	4th
	Explain how natural and human-made catastrophic events in one place affect people living in other places.

	
	· How can humans cause a catastrophe? “O”
· What factors cause natural catastrophes? “O”
· Would catastrophes affect trade? “O”
· How can catastrophes affect trade? “O”
· Do all resources come from one place? “C”


	5th
	Describe how the spatial patterns of economic activities in a place change over time because of interactions with nearby and distant places.

	
	
· What is a spatial pattern? “C”
· What are economic activities? “C”
· How do spatial patterns affect economic activities? “O”
· How can scarcity of resources cause an economy to change? “O”


	6th
	Analyze the ways cultural and environmental characteristics vary among regions of the world.

	
	· What are cultural and environmental characteristics of the region we live in? “C”
· What are the cultural and environmental characteristics of other regions? “C”
· What changes cultural and environmental characteristics? “O”
· What are the similarities and differences of cultural and environmental characteristics of neighboring regions? “O”


	7th
	Explain how global changes in population distribution influence land use.

	
	· What is population distribution? “C”
· What are global changes? “C”
· How is land used effectively in an area? “O”
· What causes population changes? “O”


	8th
	Explain how environmental characteristics and production of goods influence spatial patterns of world trade.

	
	· What is world trade? “C”
· What are some products traded among countries? “C”
· How does world trade affect environmental characteristics? “O”
· What are the benefits and drawbacks of world trade? “O”
· What factors encourage and discourage world trade? “O”


	HS-1
	Evaluate ways in which historical and current environmental or cultural characteristics influence patterns of trade and modify patterns of land use in a place or region.

	
	· What factors influenced trade in the past? “C”
· What factors influence trade today? “C”
· What factors could influence trade in the future? “O”
· How does modifying environment affect the trade of goods? “O”


	HS-2
	Evaluate how human-made or natural catastrophic events may alter environmental and cultural characteristics of an area, impacting trade, politics and human migration on a global scale.

	
	· What human activities contribute to environmental change? (i.e. global warming) “O”
· What are some examples of human activity that have impacted trade, politics, and migration on a global scale? “C”
· What kind of relief efforts do countries utilize in the event of a catastrophic event? “O”
· What is being done to prevent human made and natural catastrophic events? “O”


	HS-3
	Evaluate how the development of economic globalization and the desire for access to scarce resources and markets contribute to global conflict and cooperation.

	
	· How do countries compete for scarce resources? “C” 
· What has occurred as a result of completion for scarce resources? “O”
· What are some ramifications of this completion? “O”
· What are some examples of cooperation among nations? “O”


	HS-4
	Evaluate how economic global interdependence and expanding use of resources contribute to conflict and cooperation at the local, state, national and global levels.

	[bookmark: h.30j0zll]
	· How can global interdependence affect the economy at the local, state, national and global levels? “O”
· How does expanding the use of resources lead to conflict and cooperation at each level? “O”
· Why is interdependence critical for a global economy? “O”
· What are positive and negative aspects for global interdependence? “O”


