	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 3rd 9 weeks
	Textbook Pages
447-470 (24 pages)

	Chapter: 16
	Time Frame: 10 days
Dates: 3/18-4/1
	Unit: The Americas
	Timeline
1500 B.C. to A.D. 1600

	Essential Standards:
Write to Learn
Ancient Civilizations -- Aztec

Ancient Civilizations -- Inca

Ancient Civilizations -- Maya

Colonialism and Native Peoples Part 1

Medieval Times to Today: 3.1 South America and the Incas

Medieval Times to Today: 3.2 Cultures of Middle America

Tenochtitlan: Inside the Aztec Capital

 *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 First Americans
Clarifying Objective(s):
Time Frame: 5 Days

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

maize

Academic Vocabulary
volume

link

complex

abandon

achieve

	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 First Americans

· McGraw-Hill Networks Assessment | Lesson 1Quiz

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | Peru: A History

· Interactive Map | North America: Physical

· Interactive Map | North and South American Groups

· Interactive Map | Migration to America

· Interactive Map | Civilizations of Mesoamerica

· Interactive Chart | Highest Peaks

· Interactive Whiteboard Activity | Mesoamerican Civilizations

· Lecture Slide | The First American Civilizations

· Slide Show | Mound Builders

· Slide Show | Casa Grande, Mesa Verde, and Pueblo Bonito

· Slide Show | Amazon Rain Forest

· Slide Show | Native American Creation Stories

· Interactive Image | Maize

· Image | Olmec Statue

· Game | Olmec Statue, Column 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 First Americans

· Interactive Graphic Organizer | Taking Notes: Summarizing

· Geography and History Activity | The Americas – The First Americans

· Reading Essentials and Study Guide for World History | Lesson 1: The First Americans

· McGraw-Hill Networks Editable Worksheets

	Lesson 2:
Clarifying Objective:
Time Frame: 5 Days

Essential Question: What make a culture unique?
	
	Content Vocabulary
sinkhole

hogan

Academic Vocabulary
predict

rely

distribute

temporary
Visual Vocabulary

quipu

	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: Life in the Americas

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	·
Videos and Presentation Resources
· Video | Aztec, Maya, and Inca Civilizations

· Interactive Map | Civilizations of Mesoamerica

· Interactive Map | The Inca Empire 1532

· Interactive Map | People and Food Sources of North America c. 1300-1500

· Interactive Map | People and Economies of North America c. 1300-1500

· Interactive Graphic Organizer | Aztec Social Classes

· Interactive Whiteboard Activity | Think Like a Historian

· Biography | Pachacuti

· Lecture Slide | The Maya

· Lecture Slide | North American Peoples

· Slide Show | Tenochtitlán

· Slide Show | Native American Groups

· Interactive Image | Maya God Chac

· Interactive Image | Maya Arts

· Interactive Image | Aztec Shield

· Interactive Image | Machu Picchu, Hidden Inca City

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

· Guided Reading Activity | Lesson 2: Life in the Americas

· Interactive Graphic Organizer | Taking Notes: Organizing

· 21st Century Skills Activity | The Americas – Life in the Americas

· Reading Essentials and Study Guide for World History | Lesson 2: Life in the Americas

· McGraw-Hill Networks Editable Worksheets

Vocabulary List
1. isthmus a narrow piece of land that connects two larger areas of land

2. maize corn

3. sinkholes areas where the soil has collapsed into a hollow or depression

4. hogans square, wooden homes built by the Navajo

[image: image1.png]

