	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 3rd 9 weeks
	Textbook Pages 419-446 (28 pages)

	Chapter: 15
	Time Frame: 14 days
Dates: 2/10-2/28
	Unit: African Civilizations
	Timeline

400 B.C. to A.D. 1500

	Essential Standards:
Write to Learn
 *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: The Rise of African Civilizations
Clarifying Objective(s):
Time Frame: 4 days

Essential Question: Why do people trade?
	
	 Content Vocabulary
Savanna
Plateau

Griot

Dhow

Academic Vocabulary
Area
Adequate

Transport

	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: The Rise of African Civilizations

· McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | Great African Queens

· Interactive Map | Geography and Climate Zones in Africa

· Interactive Map | Trade Routes of North Africa c. 1050-1500

· Interactive Chart | African Kingdoms

· Interactive Graphic Organizer | Camels vs. Horses

· Interactive Whiteboard Activity | How West Africa Changed Because of Trade

· Lecture Slide | Trading Empires in Africa

· Lecture Slide | Geographic Zones of Africa

· Slide Show | The Great Rift Valley

· Slide Show | Dhows

· Game | Empire Building, Concentration Game

· Game | Kingdoms and States of Africa, Identification Game

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

· Guided Reading Activity | Lesson 1: The Rise of African Civilizations

· Interactive Graphic Organizer | Taking Notes: Identifying, West African Trading Kingdoms

· Geography and History Activity | African Civilizations – Understanding Location: The Sahara

· 21st Century Skills Activity | African Civilizations – Finding Cardinal Direction

· Reading Essentials and Study Guide for World History | Lesson 1: The Rise of African Civilizations

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: African’s Governments and Religions
Clarifying Objective:
Time Frame: 4 days

Essential Question: How does religion shape society?
	
	Content Vocabulary
Clan
Swahili

Academic Vocabulary
Unique
Maintain

Guarantee

Challenge

Convert

survive

	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: Africa’s Governments and Religions

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | History and Traditions of Mali

· Interactive Map | Religion in Africa Today

· Interactive Chart | Religion in Africa

· Interactive Graphic Organizer | Leaders and Their Accomplishments

· Biography | Mansa Musa

· Lecture Slide | Traditional African Religions

· Slide Show | Mosques in Africa

· Interactive Image | King of Benin

· Game | Africa's Governments and Religion, True or False Game

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

· Guided Reading Activity | Lesson 2: Africa’s Governments and Religions

· Interactive Graphic Organizer | Taking Notes: Organizing

· Economics of History Activity | Africa’s Governments and Religions

· Reading Essentials and Study Guide for World History | Lesson 2: Africa’s Governments and Religions

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: African Society and Culture
Clarifying Objective:
Time Frame: 6 days

Essential Question: How do religions develop?
	
	Content Vocabulary
Extended Family
Matrilineal

Oral History

Sugarcane

Spiritual

Academic Vocabulary
Community
Contact

Major

Similar

	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: African Society and Culture

· McGraw-Hill Networks Assessment | Lesson 3 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | The History, Exploration, and Conquest of South Africa

· Interactive Map | Bantu Migrations

· Interactive Map | The Slave Trade c. 1450-1800

· Interactive Graphic Organizer African Arts

· Primary Source | Traditional Story

· Lecture Slide | Extended Family

· Lecture Slide | African Arts

· Lecture Slide | African Education

· Slide Show | African Art

· Interactive Image | The Great Zimbabwe and Bantu Migrations

· Game | African Society and Culture, Fill in the Blank Game

· Game | African Society and Culture, Concentration Game

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

· Guided Reading Activity | Lesson 3: African Society and Culture

· Interactive Graphic Organizer | Taking Notes: Finding the Main Idea, African Arts

· 21st Century Skills Activity | African Civilizations – African Society and Culture

· Reading Essentials and Study Guide for World History | Lesson 3: African Society and Culture

· McGraw-Hill Networks Editable Worksheets

Vocabulary List
savannas tropical grasslands with small trees and bushes

plateau an area of high, mostly flat land

griot a traditional African storyteller

dhow a sailboat with a special triangle shaped sail

clan a group of people who all share the same ancestor

Swahili the unique culture of Africa's East Coast and the language spoken there

extended family a family made up of several generations

matrilineal tracing family history through mothers instead of fathers

oral history stories told out loud and passed down from generation to generation

sugarcane a grassy plant that is grown as a source of sugar

spiritual a gospel song[image: image1.png]

