

Social Studies Curriculum Guide			
SUBJECT: Social Studies	GRADE LEVEL: 6th	GRADING PERIOD: 3 rd 9 weeks	Textbook pages 369-394 (26 pages)
Chapter: 13	Time Frame: 12 days Dates: 1/23-2/7	Unit: The Rise of Christianity	Timeline A.D. 30 to A.D. 600
Essential Standards: Write to Learn <u>The Ancient World: 7.4 Christianity and the Roman Empire</u> <i>*Write to Learn is continually adding new writing prompts. Please refer back to Write to Learn if you need additional material.</i>			

Lessons	Technology and Literacy Standards and Tasks.	Academic Vocabulary:	Assessment(s):	Additional Resources:
Lesson 1: Early Christianity Clarifying Objective(s): Time Frame: 4 days Essential Question: what are the characteristics of a leader?		Content Vocabulary Parable Resurrection Apostle Salvation Academic Vocabulary Create Interpret	Formative: Review and Assess <ul style="list-style-type: none"> 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 	Videos and Presentation Resources <ul style="list-style-type: none"> Video Christianity in Greece Interactive Chart Parables Interactive Graphic Organizer The Life of Jesus Interactive Whiteboard Activity Literary Elements of Parables Biography Peter Biography Mary Magdalene Biography Paul of Tarsus Lecture Slide Zealots Lecture Slide Apostles Slide Show Religious

			<p>Review: Assign the Lesson Review in the Student Edition.</p> <ul style="list-style-type: none"> Self-Check Quiz Lesson 1: Early Christianity McGraw-Hill Networks Assessment Lesson 1 Quiz <p>Summative: End of chapter test from question bank online</p>	<p>Art</p> <ul style="list-style-type: none"> Interactive Image Jesus and His Disciples Image Masada <p>Worksheets and Activities</p> <p><i>Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.</i></p> <ul style="list-style-type: none"> Guided Reading Activity Lesson 1: Early Christianity Interactive Graphic Organizer Taking Notes: Identifying, Life of Jesus Primary Source Activity The Rise of Christianity – Early Christianity 21st Century Skills Activity The Rise of Christianity – Early Christianity Reading Essentials and Study Guide for World History Lesson 1: Early Christianity McGraw-Hill Networks Editable Worksheets
<p>Lesson 2: The Early Church</p> <p>Clarifying Objective:</p> <p>Time Frame: 4 days</p> <p>Essential Question: How do religions develop?</p>		<p>Content Vocabulary</p> <p>Martyr Hierarchy Clergy Doctrine Gospel Pope Laity</p> <p>Academic Vocabulary</p> <p>Region Community military</p>	<p>Formative:</p> <p>Review and Assess</p> <ul style="list-style-type: none"> Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment Guided Notes: Have 	<p>Videos and Presentation Resources</p> <ul style="list-style-type: none"> Video St. Peter's Tomb Interactive Map Spread of Christianity A.D. 325 Interactive Graphic Organizer Reasons Christianity Spread Interactive Graphic Organizer Early Church Hierarchy Primary Source The Edict of Milan Primary Source

			<p>Students use the My Notes feature in the Student Center to create comprehensive study notes.</p> <ul style="list-style-type: none"> ○ Lesson Review: Assign the Lesson Review in the Student Edition. ○ Self-Check Quiz Lesson 2: The Early Church ○ McGraw-Hill Networks Assessment Lesson 2 Quiz <p>Summative: End of chapter test from question bank online</p>	<p>Augustine's Confessions</p> <ul style="list-style-type: none"> ✚ Lecture Slide Early Christian Writings ✚ Lecture Slide Constantine and Christianity ✚ Slide Show Burial Places <p>Worksheets and Activities</p> <p><i>Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.</i></p> <ul style="list-style-type: none"> ✚ Guided Reading Activity Lesson 2: The Early Church ✚ Interactive Graphic Organizer Taking Notes: Listing, Reasons Christianity Spread ✚ Geography and History Activity The Early Church – The Role of Geography in the Spread of Christianity ✚ Reading Essentials and Study Guide for World History Lesson 2: The Early Church ✚ McGraw-Hill Networks Editable Worksheets
<p>Lesson 3: A Christian Europe</p> <p>Clarifying Objective:</p> <p>Time Frame: 4 days</p> <p>Essential</p>		<p>Content Vocabulary</p> <p>Icon</p> <p>Iconoclast</p> <p>Excommunicate</p> <p>Schism</p> <p>Monastery</p> <p>Academic Vocabulary</p> <p>Display</p>	<p>Formative:</p> <ul style="list-style-type: none"> ○ Review and Assess ○ Lesson Quizzes can be customized or given as online assessments using McGraw-Hill 	<p>Videos and Presentation Resources</p> <ul style="list-style-type: none"> ✚ Video The Development of Christianity in Ireland ✚ Interactive Map The Spread of Christianity to A.D. 325 ✚ Interactive Map Spread of Christianity A.D. 325-

<p>Question: How do new ideas change the way people live?</p>		<p>Reject</p>	<p>Networks Assessment</p> <ul style="list-style-type: none"> ○ 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: A Christian Europe ○ McGraw-Hill Networks Assessment Lesson 3 Quiz <p>Summative: End of chapter test from question bank online</p>	<p>1100</p> <ul style="list-style-type: none"> Interactive Graphic Organizer Honoring Icons Interactive Graphic Organizer The Church and the Empire Lecture Slide Issues that Divided the Church Slide Show Religious Communities Interactive Image The Pope and the Emperor Interactive Image Cyril, Creator of the Cyrillic Alphabet Game A Christian Europe, Crossword Puzzle <p>Worksheets and Activities</p> <p><i>Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.</i></p> <ul style="list-style-type: none"> Guided Reading Activity Lesson 3: A Christian Europe Interactive Graphic Organizer Taking Notes: Listing, Honoring Icons Economics of History Activity A Christian Europe – The Economic life of Christian Monasteries Reading Essentials and Study Guide for World History Lesson 3: A Christian Europe McGraw-Hill Networks Editable Worksheets
---	--	---------------	--	---

--	--	--	--	--

Vocabulary List

parables short stories that teach a lesson about good, or honorable, behavior

resurrection coming back to life from the dead

apostle Christian leader chosen by Jesus to spread his message

salvation the act of being saved from the effects of wrongdoing, or sin

martyr someone who is willing to die rather than give up his or her beliefs

hierarchy an organization with different levels of authority

clergy church officials

laity regular church members

doctrine official church teaching

gospel an account of the life and teaching of Jesus, written by the apostles

pope the title for the bishop of Rome, who is the head of the Roman Catholic Church

icon a painting of Jesus, Mary (the mother of Jesus), saints, or Christian holy people

iconoclast originally: a person who destroys icons; today: someone who criticizes traditional beliefs or practices

excommunicate to declare that a person or group no longer belongs to the church

schism separation or division

monastery a religious community