	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD:
3rd 9 weeks
	Textbook Pages
395-418 (24 pages)

	Chapter: 14
	Time Frame: 11 days
Dates: 3/3-3/17
	Unit: Islamic Civilization
	Timeline
A.D. 600 to A.D. 1629

	Essential Standards:
Write to Learn
Medieval Times to Today: 1.2 The Beginnings of Islam

*Write to Learn is continually adding new writing prompts. Please refer back to Write to Learn if you need additional material.

	Lessons
	Technology and Literacy Standards and Tasks.
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Lesson 1: A New Faith

Clarifying Objective(s):
Time Frame: 3 days

Essential Question: How do religions develop?
	
	 Content Vocabulary
Islam
Oasis

Sheikh

Caravan

Quran

Shari’ah

Academic Vocabulary
Isolation
Authority

	Formative:
· Review and Assess
· 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: A New Faith

· McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | Islamic World

· Interactive Map | Southwest Asia c. A.D. 600

· Interactive Diagram | The Kaaba

· Biography | Muhammad

· Lecture Slide | Five Pillars of Islam

· Slide Show | Bedouin Life

· Slide Show | Sacred Muslim Sites

Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.

· Guided Reading Activity | Lesson 1: A New Faith

· Interactive Graphic Organizer | Taking Notes: Describing, Development of Islam

· Geography and History Activity | Islamic Civilization: A New Faith

· Reading Essentials and Study Guide for World History | Lesson 1: A New Faith

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: The Spread of Islam
Clarifying Objective:
Time Frame: 4 days

Essential Question: How does religion shape society?
	
	Content Vocabulary
Caliph
Sunni

Shia

Sultan

Academic Vocabulary
Principle
Culture

	Formative:
· Review and Assess
· 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: The Spread of Islam

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Islamic Trade Routes

· Interactive Map | Interactive Nations of the World Atlas

· Interactive Map | The Spread of Islam A.D. 632—A.D. 750

· Interactive Map | The Abbasid Empire A.D. 800

· Interactive Chart | The Four Caliphs

· Biography | Suleiman I

· Lecture Slide | Seljuk Turks and Abbasid Caliphate

· Lecture Slide | Treatment of Muslims and Non-Muslims

· Slide Show | Islamic Architecture

· Interactive Image | The Shah Mosque

Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.

· Guided Reading Activity | Lesson 2: The Spread of Islam

· Interactive Graphic Organizer | Taking Notes: Summarizing, how Islam Spread

· 21st Century Skills Activity | Islamic Civilization: The Spread of Islam

· Reading Essentials and Study Guide for World History | Lesson 2: The Spread of Islam

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: Life in the Islamic World
Clarifying Objective:
Time Frame: 4 days

Essential Question: How do new ideas change the way people live?
	
	Content Vocabulary
Mosque
Bazaar

Astrolabe

Minaret

Academic Vocabulary
Confirm
Publish

	Formative:
· Review and Assess
· 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 3: Life in the Islamic World

· McGraw-Hill Networks Assessment | Lesson 3 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Islamic Scientific Advances

· Interactive Whiteboard Activity | Muslim Advancements

· Primary Source | The Rubaiyat

· Lecture Slide | Roles of Men and Women in Muslim Society

· Lecture Slide | Major Muslim Contributions

· Slide Show | Shopping Then and Now

· Slide Show | Mosques

· Slide Show | The Taj Mahal

· Interactive Image | Abu Musa Jabir ibn Hayyan

Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.

· Guided Reading Activity | Lesson 3: Life in the Islamic World

· Interactive Graphic Organizer | Taking Notes: Organizing, Muslim Contributions to Science

· Economics of History Activity | Islamic Civilization – Life in the Islamic World

· Reading Essentials and Study Guide for World History | Lesson 3: Life in the Islamic World

· McGraw-Hill Networks Editable Worksheets

Vocabulary List
1. Islam a religion based on the teachings of Muhammad

2. oasis a green area in a desert fed by underground water; a water hole in the desert

3. sheikh the leader of an Arab tribe

4. caravan a group of traveling merchants and animals, usually camels

5. Quran the holy book of Islam

6. shari’ah Islamic code of law

7. caliph a Muslim leader seen as a successor to Muhammad

8. Shia a group of Muslims who believed the descendants of Ali should rule

9. Sunni a group of Muslims who accepted the rule of the Umayyad caliphs

10. sultan a Seljuk ruler

11. mosque a Muslim house of worship

12. bazaar a marketplace of shops

13. astrolabe a tool that helps sailors find their way at sea by using the stars

14. minaret a tower of a mosque from which a person calls Muslims to prayer

[image: image1.png]

