	6th Grade Social Studies Curriculum Guide

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 1st 9 weeks

	Chapter: 4
	Time Frame: 9 days

Dates: 9/16-9/26
	Unit: Mesopotamia

	Essential Standards:
Write to Learn
The Ancient World: 2.3 The Legacy of Mesopotamia

	Lessons
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Lesson 1: The Sumerians
Clarifying Objective(s):
Time Frame:4 Days

Essential Question: How does geography influence the way people live?
	Content Vocabulary

Silt

irrigation

surplus

city-state

polytheism

ziggurat

cuneiform

scribe

epic

Academic Vocabulary

consist

Gilgamesh

embrace

obstacle

stutter

	Formative:

Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment
Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.
Lesson Review: Assign the Lesson Review in the Student Edition.
Self-Check Quiz | Lesson 1: The Sumerians
McGraw-Hill Networks Assessment | Lesson 1 Quiz
Summative: End of chapter test from question bank online

	Videos and Presentation Resources

Video | Mesopotamia: An Overview
Interactive Map | Ancient Mesopotamia
Interactive Whiteboard Activity | Bartering
Lecture Slide | Periodic Flooding
Lecture Slide | City-State
Lecture Slide | Social Class
Slide Show | Ancient Irrigation
Slide Show | The Ziggurat
Slide Show | Sumerian Jewelry

Worksheets and Activities
All Worksheets and Activities can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
Guided Reading Activity | Lesson 1: The Sumerians
Interactive Image | Cuneiform

Interactive Image | Everyday Life
Interactive Image | Sumerian Products
Interactive Graphic Organizer | Taking Notes: Identifying, Sumerian Inventions
Economics of History Activity | Mesopotamia – The Sumerians
21st Century Skills Activity | Mespotoamia: The World's Literature
Reading Essentials and Study Guide for World History | Lesson 1: The Sumerians
McGraw-Hill Networks Editable Worksheets

	Lesson 2:
Clarifying Objective:
Time Frame:5 Days

Essential Question: Why does conflict develop?
	Content Vocabulary

empire

tribute

province

caravan

astronomer

Academic Vocabulary

code

military

region

complex

Visual Vocabulary

slingshot

	Formative:

Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment
Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.
Lesson Review: Assign the Lesson Review in the Student Edition.
Self-Check Quiz | Lesson 2: Mesopotamian Empires
McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	Videos and Presentation Resources

Video | Persepolis
Interactive Map | Assyrian Empire
Interactive Map | The Chaldean Empire
Interactive Whiteboard Activity | The Akkad, Babylonian, and Assyrian Empires
Primary Source | Hammurabi’s Code
Biography | Sargon
Lecture Slide | Hammurabi’s Code
Game | Mesopotamian Empires, Crossword Puzzle
Game | Mesopotamia, Fill in the Blank Game

Worksheets and Activities
All Worksheets and Activities can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
Guided Reading Activity | Lesson 2: Mesopotamian Empires
Interactive Graphic Organizer | Taking Notes: Identifying, Major Mesopotamian Empires
Interactive Image | Caravans
Interactive Image | The Hanging Gardens of Babylon
Primary Source Activity | Mesopotamia – Mesopotamian Empires
Reading Essentials and Study Guide for World History | Lesson 2: Mesopotamian Empires
McGraw-Hill Networks Editable Worksheets

	Day 1
Lesson:
	Day 2
Lesson:
	Day 3
Lesson:
	Day 4
Lesson:
	Day 5
Lesson:

	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:

	Bell Ringer:
Instructional Tasks:
(Projects, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:

	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)

Vocabulary
1. silt - small particles of fertile soil

2. irrigation - a way to supply dry land with water through ditches, pipes, or streams

3. surplus - an amount that is left over after a need has been met

4. city-state - an independent nation made up of a city and the land around it

5. polytheism - a belief in more than one god

6. ziggurat - a pyramid-shaped tower with a temple at the top

7. cuneiform - a Sumerian writing system that used wedge-shaped marks made in soft clay

8. scribe - a person who copies or writes out documents; often a record keeper

9. epic- a long poem that tells the story of a hero

10. empire -a group of many different lands under one ruler

11. tribute - a payment made to a ruler or state as a sign of surrender

12. province - a district within a larger country or empire

13. caravan - a group of merchants traveling together for safety, usually with a large number of camels

14. astronomer - a person who studies stars, planets, and the moon
