	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th 
	GRADING PERIOD: 9 weeks
	Textbook Pages
471-506 (36 pages)

	Chapter:  17
	Time Frame: 9 days
Dates:  4/14-5/2
	Unit: Imperial China
	Timeline
A.D. 600 to 1644 

	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: China Reunites
Clarifying Objective(s): 2 days
Time Frame: 
 
Essential Question: How does geography influence the way people live?
	 
	 Content Vocabulary
neo-Confucianism

Academic Vocabulary
Restore
Civil

Principle


	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: China Reunites 

· McGraw-Hill Networks Assessment | Lesson 1 Quiz 

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | Ming Dynasty 

· Interactive Map | Tang China c. A.D. 700 

· Interactive Map | Song China c. A.D. 1200 

· Interactive Graph | Buddhists Around the World 

· Biography | Empress Wu 

· Lecture Slide | Buddhism in China 

· Lecture Slide | Revival of Confucian Ideas 

· Slide Show | The Tang Dynasty 

· Game | Dynasties, Buddhism, and Confucianism, 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 1: China Reunites 

· Interactive Graphic Organizer | Taking Notes: Identifying, Accomplishments of Three Dynasties

· Geography and History Activity | Imperial China – China Reunites 

· Reading Essentials and Study Guide for World History | Lesson 1: China Reunites 

· McGraw-Hill Networks Editable Worksheets 


	Lesson 2: Chinese Society
Clarifying Objective:
Time Frame: 2 days
 
Essential Question: How do new ideas change the way people live?
	 
	Content Vocabulary
Porcelain
Calligraphy

Academic Vocabulary
Method
Transfer


	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: Chinese Society 

· McGraw-Hill Networks Assessment | Lesson 2 Quiz 

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Chinese History from the Grand Canal Waterway to Marco Polo 

· Interactive Graphic Organizer | Chinese Advancements 

· Interactive Whiteboard Activity | Traveling the Silk Road 

· Primary Source | Li Bo 

· Lecture Slide | Technological Advances

· Lecture Slide | The World's Literature

· Slide Show | Silk Making 

· Slide Show | Chinese Painting 

· Slide Show | Chang’an 

· Slide Show | The Tang Dynasty 

· Interactive Image | Movable Type Printing Press

· Interactive Image | China Tableware 

· Game | Chinese Arts and Discoveries, Concentration Game 

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

· Guided Reading Activity | Lesson 2: Chinese Society 

· Interactive Graphic Organizer | Taking Notes: Categorizing, Chinese Advancements 

· Economics of History Activity | Imperial China – Chinese Society 

· Reading Essentials and Study Guide for World History | Lesson 2: Chinese Society 

· McGraw-Hill Networks Editable Worksheets 


	Lesson 3: The Mongols in China
Clarifying Objective:
Time Frame: 2 days

 
Essential Question: What are the characteristics of a leader?
	 
	Content Vocabulary
Steppe

Terror

Academic Vocabulary
Unify
Regime

Disciples

Din

Patriarch

Transformation 
	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: The Mongols in China 

· McGraw-Hill Networks Assessment | Lesson 3 Quiz 

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Marco Polo’s Inspiration 

· Interactive Map | Mongol Empire Under Genghis Khan c. A.D. 1227 

· Interactive Map | Mongol Empire c. A.D. 1294 

· Interactive Graphic Organizer | Mongols in China 

· Interactive Whiteboard Activity | Mongol Warriors 

· Biography | Genghis Khan 

· Interactive Image | Mongolian Literature 

· Interactive Image | Mongol Invasions of Japan 

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

· Guided Reading Activity | Lesson 3: The Mongols in China 

· Interactive Graphic Organizer | Taking Notes: Sequencing, Mongols in China

· Primary Source Activity | Imperial China – The Mongols in China 

· Reading Essentials and Study Guide for World History | Lesson 3: The Mongols in China 

· McGraw-Hill Networks Editable Worksheets 


	Lesson 4: The Ming Dynasty

Clarifying Objective:

Time Frame: 3 days

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

Census
Novel

Barbarian

Academic Vocabulary

Ongoing
Convert

 
	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 4: The Ming Dynasty 

· McGraw-Hill Networks Assessment | Lesson 4 Quiz 

Summative: End of chapter test from question bank online
	·  Videos and Presentation Resources
· Video | Chinese History from the Ming Dynasty to the Three Gorges Dam 

· Interactive Map | Ming China c. A.D. 1368 – A.D. 1644 

· Interactive Map | The Voyages of Zheng He A.D. 1405 – A.D. 1433 

· Interactive Whiteboard Activity | Dynasties and Eras 

· Lecture Slide | Ming Dynasty 

· Slide Show | Forbidden City 

· Interactive Image | Ming Vases 

· Game | Chinese Exploration, Fill in the Blank Game 

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

· Guided Reading Activity | Lesson 4: The Ming Dynasty 

· Interactive Graphic Organizer | Taking Notes: Identifying Cause and Effect, Voyages of Zheng He

· Geography and History Activity | Imperial China – The Ming Dynasty 

· 21st Century Skills Activity | Imperial China – The Ming Dynasty 

· Reading Essentials and Study Guide for World History | Lesson 4: The Ming Dynasty 

· McGraw-Hill Networks Editable Worksheets 


Vocabulary List
1. neo-Confucianism a new understanding

2. of Confucianism that included some Daoist

3. and Buddhist beliefs

4. porcelain a ceramic made of fine clay

5. baked at very hot temperatures

6. calligraphy artistic or elegant handwriting

7. steppe flat, dry grasslands

8. terror violent acts that are meant to cause

9. fear in people

10. census a count of the number of people

11. living in a place

12. novel a long fictional story

13. barbarian an uncivilized person

[image: image1.png]


