	6th Grade Social Studies Curriculum Guide

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 1st 9 weeks

	Chapter: 6
	Time Frame: 11 Days

Dates: 10/15-10/30
	Unit: The Israelites

	Essential Standards:
Write to Learn
The Ancient World: 2.5 Judaism

	Lessons
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Lesson 1: Beginnings
Clarifying Objective(s):
Time Frame: 3 Days

Essential Question: How do religions develop?
	 Content Vocabulary

Prophet

Monotheism

Tribe

Exodus

Covenant

Torah

Commandment

Alphabet

Academic Vocabulary

Culture

Extract

Ensure

Visual Vocabulary

Locust

	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: Beginnings

· McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	Videos and Presentation Resources

· Video | Assignment Galilee - Israeli Culture

· Interactive Graphic Organizer | Ancient Israelites

· Interactive Graphic Organizer | Phoenician History

· Interactive Whiteboard Activity | Ten Rules for Our School

· Primary Source | The Tabernacle

· Lecture Slide | The Phoenicians

· Slide Show | Locusts

· Interactive Image | The Phoenician Alphabet

· Interactive Image | Jericho

· Interactive Image | Ark of the Covenant

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

· Guided Reading Activity | Lesson 1: Beginnings

· Interactive Graphic Organizer | Taking Notes: Summarizing, Ancient Israelites

· Geography and History Activity | The Israelites - Beginnings

· Biography | Moses

· Game | The Ten Commandments, Concentration Game

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

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: The Israelite Kingdom
Clarifying Objective:
Time Frame: 3 days

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

Psalm

Proverb

exile

Academic Vocabulary

Period

Found

Survive

	Formative: 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 Israelite Kingdom

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	Videos and Presentation Resources

· Video | The Middle East: A Region of Contrasts

· Interactive Map | Ancient Israel c. 922 B.C.

· Interactive Graphic Organizer | King David and King Solomon

· Biography | King David

· Biography | King Solomon

· Lecture Slide | Two Kingdoms

· Slide Show | Israelite Prophets

· Interactive Image | The Twelve Tribes
Worksheets and Activities
All Worksheets and Activities can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.

· Guided Reading Activity | Lesson 2: The Israelite Kingdom

· Interactive Graphic Organizer | Taking Notes: Listing, King David and King Solomon

· 21st Century Skills Activity | The Israelite Kingdom

· Reading Essentials and Study Guide for World History | Lesson 2: The Israelite Kingdom

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: The Development of Judaism
Clarifying Objective:
Time Frame: 2 days

Essential Question: How does religion shape society?
	Content Vocabulary

Synagogue

Sabbath

Scroll

Kosher

Academic Vocabulary

 Tradition

Communicate

Community

	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 Development of Judaism

· McGraw-Hill Networks Assessment | Lesson 3 Quiz

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

· Interactive Graphic Organizer | Roles of Synagogues and Scribes

· Interactive Whiteboard Activity | Kosher Foods

· Primary Source | The Story of Esther

· Lecture Slide | The Torah

· Slide Show | The Torah Scrolls

· Slide Show | Jewish Heroes

· Interactive Image | Jewish Tradition and the Torah

· Interactive Image | Traditional Jewish Clothing

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

· Guided Reading Activity | Lesson 3: The Development of Judaism

· Interactive Graphic Organizer | Taking Notes: Identifying the Main Idea, Roles of Synagogues and Scribes

· Primary Source Activity | The Development of Judaism

· Game | The Development of Judaism, Crossword Puzzle

· Reading Essentials and Study Guide for World History | Lesson 3: The Development of Judaism

· McGraw-Hill Networks Editable Worksheets

	Lesson 4: The Jews in the Mediterranean World
Clarifying Objective
:

Time Frame: 3 days

Essential Question: Why does conflict develop?
	Content Vocabulary

Diaspora

Rabbi

Academic Vocabulary

 Version

Expand

Devotion

Cooperation

	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 Jews in the Mediterranean World

· McGraw-Hill Networks Assessment | Lesson 4 Quiz
Summative: End of chapter test from question bank online
	Videos and Presentation Resources

· Video | Temple of Herod

· Interactive Map | Diaspora

· Interactive Map | Judaea

· Interactive Graphic Organizer | Greek and Roman Rule

· Biography | Judas Maccabeus

· Lecture Slide | The Arrival of Greek Rule

· Slide Show | Hanukkah

· Interactive Image | Battle at Masada

· Interactive Image | Dead Sea Scrolls

· Interactive Image | The Western Wall

· Interactive Image | The Talmud

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

· Guided Reading Activity | Lesson 4: The Jews in the Mediterranean World

· Interactive Graphic Organizer | Taking Notes: Comparing and Contrasting, Greek and Roman Rule

· 21st Century Skills Activity | The Jews in the Mediterranean World

· Reading Essentials and Study Guide for World History | Lesson 4: The Jews in the Mediterranean World

· McGraw-Hill Networks Editable Worksheets

	Day 1
Lesson:
	Day 2
Lesson:
	Day 3
Lesson:
	Day 4
Lesson:
	Day 5
Lesson:

	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:

	Bell Ringer:
Instructional Tasks:
(Projects, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:

	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)

Vocabulary
1. prophet - a messenger sent by God to share God's word with people

2. monotheism - the belief in only one God

3. tribe - a group of people who share a family member in the past

4. Exodus - the journey of the Israelites out of slavery in Egypt

5. covenant - an agreement with God

6. Torah - the laws that Moses received from God on Mount Sinai; later they became a part of the Hebrew Bible

7. commandment - a rule that God wanted the Israelites to follow

8. alphabet - a group of letters that stand for the sounds made when talking

9. psalm - a sacred song or poem used in worship

10. proverb - a wise or familiar saying that shares lessons for living

11. exile - a period of time when people are forced to live away from their homes

12. synagogue - a Jewish house of worship

13. Sabbath - a weekly day of worship and rest

14. scroll - a long document made from pieces of rough paper, called parchment, and sewn together

15. kosher - describes food that has been made according to Jewish dietary law

16. Diaspora - the groups of Jewish people living outside of the Jewish homeland

17. rabbi - the official leader of a Jewish congregation

