	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 4th 9 weeks
	Textbook Pages
537-578 (42 pages)

	Chapter: 19
	Time Frame: 16 days
Dates: 5/16-6/6
	Unit: Medieval Europe
	Timeline
A.D. 500 to 1475

	Essential Standards:
Write to Learn
Medieval Times to Today: 5.1 Feudalism and the Manor System

 *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 Early Middle Ages
Clarifying Objective(s):
Time Frame: 3 days

Essential Question: Why does conflict develop?
	
	 Content Vocabulary
Fjord
Missionary

Concordat

Academic Vocabulary
Role
Establish

	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 Early Middle Ages

· McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | William the Conqueror and Feudalism

· Interactive Map | Europe’s Geography and People c. A.D. 500

· Interactive Map | Invasions of Europe c. A.D. 800-1000

· Interactive Graphic Organizer | European Leaders

· Interactive Whiteboard Activity | European Leaders

· Biography | Gregory VII

· Lecture Slide | Hierarchy of the Catholic Church

· Interactive Image | Charlemagne

· Interactive Image | The Vikings

· Game | Medieval Europe, Concentration Game

· Game | Early Middle Ages, Crossword Puzzle

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

· Guided Reading Activity | Lesson 1: The Early Middle Ages

· Interactive Graphic Organizer | Taking Notes: Identifying, European Leaders

· Geography and History Activity | Medieval Europe – The Early Middle Ages

· Reading Essentials and Study Guide for World History | Lesson 1: The Early Middle Ages

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: Feudalism and the rise of towns
Clarifying Objective:
Time Frame: 3 days

Essential Question: What are the characteristics that define a culture?
	
	Content Vocabulary
Feudalism
Vassal

Fief

Knight

Serf

Guild

Chivalry

Academic Vocabulary
Military
Code

	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: Feudalism and the Rise of Towns

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	·
Videos and Presentation Resources
· Video | Castle Design

· Interactive Chart | Trade in Medieval Marketplaces

· Interactive Graphic Organizer | Feudalism as a Social System

· Interactive Graphic Organizer | Serfs and Freemen

· Interactive Graph | Classes Under Feudalism

· Lecture Slide | The Feudal System

· Slide Show | The Manorial System

· Game | Feudalism, Column Game

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

· Guided Reading Activity | Lesson 2: Feudalism and the Rise of Towns

· Interactive Graphic Organizer | Taking Notes: Summarizing, Feudalism as a Social System

· Primary Source Activity| Medieval Europe – Feudalism and the Rise of Towns

· Reading Essentials and Study Guide for World History | Lesson 2: Feudalism and the Rise of Towns

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: Kingdoms and Crusades
Clarifying Objective:
Time Frame: 3 days

Essential Question: How do governments change?
	
	Content Vocabulary
Grand jury
Trial jury

Academic Vocabulary
Document
Cooperate

Accurate

	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: Kingdoms and Crusades

· McGraw-Hill Networks Assessment | Lesson 3 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Castles: The Center of Power

· Interactive Map | European Kingdoms c. 1160

· Interactive Map | Growth of Moscow, 1300-1505

· Interactive Map | The Crusades, 1096-1204

· Interactive Graphic Organizer | The Crusades

· Interactive Whiteboard Activity | Monarchy in France

· Primary Source | Magna Carta and Bill of Rights

· Biography | William the Conqueror

· Lecture Slide | Royal Power in England

· Lecture Slide | Monarchy in France

· Slide Show | The Crusades

· Interactive Image | Batu and the Golden Horde

· Game | Kingdoms and Crusades, 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 3: Kingdoms and Crusades

· Interactive Graphic Organizer | Taking Notes: Sequencing, The Crusades

· Primary Source Activity | Medieval Europe – Kingdoms and Crusades

· Reading Essentials and Study Guide for World History | Lesson 3: Kingdoms and Crusades

· McGraw-Hill Networks Editable Worksheets

	Lesson 4: Culture and Church

Clarifying Objective:

Time Frame: 3 days

Essential Question: What is the role of religion in government?
	
	Content Vocabulary

Mass

Heresy

Anti-Semitism

Theology

Scholasticism

Vernacular

Academic Vocabulary

Secure

Goal

	· 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: Culture and the Church

· McGraw-Hill Networks Assessment | Lesson 4 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Religious Architecture

· Interactive Graphic Organizer | Medieval Life

· Interactive Graphic Organizer | Effects of Heresy Accusations

· Interactive Graphic Organizer | Thomas Aquinas

· Lecture Slide | The Impact of Religion on Society

· Slide Show | Medieval Architecture

· Slide Show | Medieval Mystics

· Game | Culture and the Church, Vocabulary eFlash Cards

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

· Guided Reading Activity | Lesson 4: Culture and the Church

· Interactive Graphic Organizer | Taking Notes: Organizing Information, Medieval Life

· 21st Century Skills Activity | Medieval Europe – Culture and the Church

· Reading Essentials and Study Guide for World History | Lesson 4: Culture and the Church

· McGraw-Hill Networks Editable Worksheets

	Lesson 5: The Late Middle Ages

Clarifying Objective:

Time Frame: 4 days

Essential Question: How do governments change?
	
	Content Vocabulary

Plague

Reconquista

Academic Vocabulary

 Economy

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 5: The Late Middle Ages

· McGraw-Hill Networks Assessment | Lesson 5 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | History of Austria from the Late Middle Ages

· Interactive Map | The Black Death in Europe 1350

· Interactive Map | The Hundred Years’ War 1346-1453

· Interactive Graph | European Population A.D. 1300-1500

· Interactive Graphic Organizer | The Black Death in Europe

· Interactive Whiteboard Activity | Religious and Political Occurrences in Europe

· Biography | Joan of Arc

· Lecture Slide | Famine and Plague

· Lecture Slide | U.S. Populations

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

· Guided Reading Activity | Lesson 5: The Late Middle Ages

· Interactive Graphic Organizer | Taking Notes: Summarizing, The Black Death in Europe

· Economics of History Activity | Medieval Europe – The Late Middle Ages

· Reading Essentials and Study Guide for World History | Lesson 5: The Late Middle Ages

· McGraw-Hill Networks Editable Worksheets

Vocabulary List
1. fjord a narrow body of water between steep cliffs where the sea cuts into the land

2. missionary a person who is sent by a religious organization to teach the religion

3. concordat an agreement between the pope and the ruler of a country

4. feudalism a political order where nobles governed and protected people in return for

5. services

6. vassal a low-ranking noble under the protection of a feudal lord

7. fief the land granted to a vassal by a noble

8. knight a warrior on horseback who fought for a superior

9. chivalry the system of rules and customs of being a knight

10. serf a peasant who was tied to the land and its owner

11. guild a group of merchants or craftspeople

12. grand jury a group of citizens that decides if a person should be accused of a crime

13. trial jury a group of citizens that decides whether an accused person is innocent or guilty

14. theology the study of religious faith, practice, experience

15. scholasticism a way of thinking that combined faith and reasoning

16. vernacular the everyday spoken language of a region

17. mass Catholic religious worship service

18. heresy ideas that go against Church teachings

19. anti-Semitism hatred and mistreatment of Jews

20. plague a disease that spreads quickly and kills many people

21. Reconquista the Christian “reconquest” of the Iberian peninsula from the Muslims

[image: image1.png]

