


1. Identify and describe major Oklahoma landmarks.
2. Use and distinguish political and physical features of Oklahoma maps.
3. Identify major metropolitan areas in Oklahoma.
4. Identify major landforms and bodies of water in Oklahoma.
5. Describe the climate and various natural vegetation zones.
6. Research and describe how early Native Americans used Oklahoma's natural resources to survive including the use of bison, fur trading, and farming.
7. Research and describe how pioneers to Oklahoma adapted to and modified their environment including sod houses, wind mills, and crops.
8. Research and summarize how contemporary Oklahomans affect and change their environments including the Kerr-McLellan Navigation System, creation of recreational lakes by the construction of dams, irrigation of croplands, and the establishment of wildlife refuges.