	Social Studies Curriculum Guide
	

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD:
4th 9 weeks
	Textbook Pages
507-536 (30 pages)

	Chapter: 18
	Time Frame: 9 days
Dates: 5/5-5/15
	Unit: Korea, Japan, Southeast Asia
	Timeline
A.D. 300 to A.D. 1300s

	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: Korea: History and Culture
Clarifying Objective(s):
Time Frame: 2 days

Essential Question: Why do people form governments?
	
	 Content Vocabulary
Shamanism
Tribute

Academic Vocabulary
Achievement

	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: Korea: History and Culture

· McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	· Videos and Presentation Resources
· Video | The Korean Landscape

· Interactive Map | Geography of Korea

· Interactive Map | Three Kingdoms of Korea c. 400 A.D.

· Lecture Slide | Early Korea

· Slide Show | Silla Kingdom

· Slide Show | Hwarangdo

· Interactive Image | Korean Alphabet

· Image | Korean Fan Dancers

· Game | Korea: History and Culture, 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: Korea: History and Culture

· Interactive Graphic Organizer | Taking Notes: Identifying, Korean Kingdoms and Dynasties

· Geography and History Activity | Civilizations of Korea, Japan, and Southeast Asia

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

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: Early Japan
Clarifying Objective:
Time Frame: 2 days

Essential Question: How does geography influence the way people live?
	
	Content Vocabulary
Archipelago
Animism

Constitution

Academic Vocabulary
Isolate

Ensure

Behalf

	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: Early Japan

· McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | East Asian Religions and Other Cultural Traditions

· Interactive Map | Korea, Japan, and Southeast Asia

· Interactive Map | Geography of Japan

· Lecture Slide | Way of the Spirits

· Lecture Slide | The Nara Period

· Slide Show | Buddhist Temples

· Interactive Image | Chinese Calendar

· Game | Early Japan, 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 2: Early Japan

· Interactive Graphic Organizer | Taking Notes: Identifying, Chinese Cultural Influences on Japan

· 21st Century Skills Activity | Civilizations of Korea, Japan, and Southeast Asia

· Reading Essentials and Study Guide for World History | Lesson 2: Early Japan

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: Medieval Japan
Clarifying Objective:
Time Frame: 2 days

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

Vassal

Feudalism

Guild

Sect

Martial Art

Meditation

Academic Vocabulary
Labor

	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: Medieval Japan

· McGraw-Hill Networks Assessment | Lesson 3 Quiz

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

· Interactive Graphic Organizer | Daimyo and Samurai

· Interactive Whiteboard Activity | Sequence of Events, Feudal Japan

· Interactive Whiteboard Activity | Japanese Feudalism

· Biography | Murasaki Shikibu

· Lecture Slide | A Divided Japan

· Slide Show | Samurai Weapons

· Slide Show | Japanese Art and Architecture

· Interactive Image | Shoguns

· Image | Japanese Garden

· Game | Medieval Japan, Tic-Tac-Toe Game

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

· Guided Reading Activity | Lesson 3: Medieval Japan

· Interactive Graphic Organizer | Taking Notes: Showing Relationships, Daimyo and Samurai

· 21st Century Skills Activity | Civilizations of Korea, Japan, and Southeast Asia

· Reading Essentials and Study Guide for World History | Lesson 3: Medieval Japan

· McGraw-Hill Networks Editable Worksheets

	Lesson 4: Southeast Asia: History and Culture

Clarifying Objective:

Time Frame: 3 days

Essential Question: What makes a culture unique?
	
	Content Vocabulary

Volcano

Tsunami

Maritime

Academic Vocabulary

Network

Style

Institution

	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: Southeast Asia: History and Culture

· McGraw-Hill Networks Assessment | Lesson 4 Quiz

Summative: End of chapter test from question bank online
	· Videos and Presentation Resources
· Video | Religions of Southeast Asia

· Interactive Map | Southeast Asia Today

· Lecture Slide | Kingdoms and Empires

· Interactive Image | Angkor Wat

· Interactive Image | The Strait of Malacca

· Interactive Image | The Trung Sisters

· Game | Southeast Asia, eFlashcards

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

· Guided Reading Activity | Lesson 4: Southeast Asia: History and Culture

· Interactive Graphic Organizer | Taking Notes: Identifying, Purposes of Angkor Wat

· Economics of History Activity | Civilizations of Korea, Japan, and Southeast Asia

· Reading Essentials and Study Guide for World History | Lesson 4: Southeast Asia: History and Culture

· McGraw-Hill Networks Editable Worksheets

Vocabulary List
1. shamanism belief in gods and spirits; shamans communicate with these spirits

2. archipelago an expanse of water with many scattered islands

3. animism belief in spirits that are outside the body

4. constitution set of basic laws that define the role of government

5. samurai a warrior who served a Japanese daimyo, or lord

6. shogun a military governor who ruled Japan

7. vassal a person who serves a feudal lord

8. feudalism the system of service based on the relation of lord to vassal

9. guild a group of merchants or craftspeople during medieval times

10. sect a religious group

11. martial art sport involving combat and self-defense

12. meditation mental exercise to reach a greater spiritual awareness

13. volcano a mountain that may release melted rocks from inside the Earth

14. tsunami a huge ocean wave caused by an undersea earthquake

15. maritime related to the sea or seafaring

[image: image1.png]

