


Unit Plan Overview for Traveling Interdisciplinary Literacy Trunk

Title of Unit: The Great Wall of China Grade Level: 6

Duration: 3 weeks

Developed by: Norma Jean Rockwell and Susan Hammond

Aiken Writing Project Summer Institute Teacher/Consultant: Norma Jean Rockwell and Susan Hammond

Alignment with Common Core and/or South Carolina Academic Standards for two or more content areas:

Science	Math (CCSS)	ELA (CCSS)	Social Studies
6.1 Scientific Inquiry	6.EE.1, 6.	6.RL.1, 6-RI.2	6-1.3
	EE.2a., b., c.	6.L.4	Compareincluding
	6.EE.5, 6., 7.	6.W.2	the evolution of
			written language,
			government, trade

Connections to Exploratories:

Connections to Explora					
Art	Music	Technology	PE		
Contributions of	Contributions of	Research Great Wall and Ancient	Research/demonstrate		
Ancient Chinese to	Ancient Chinese	Chinese life through websites,	traditional Chinese dance.		
modern art:	to modern music.	including			
calligraphy, painting		www.travelchinaguide.com/china_gr			
		eat_wall			
Summary of	In this unit, sixth graders will explore Essential Questions such as, Why did ancient				
activities showing	Chinese civilizations grow along the Yellow River? How did Emperor Qin defend				
connections between	China from other countries? How did the ancient Chinese construct the Great Wall?				
content areas	Why is the Great Wall of China visible from space? The students will use maps and				
	actual measurements of remaining structures of the Great Wall to calculate scaled				
	proportions. They will research the types of tools and simple machines used by				
	peasants to build the Great Wall, and then build their own models using K-Nex and				
	modeling clay. They will also work with Chinese tangrams; learn about contributions				
	of the ancient Chinese to modern art; create comic strips using Chinese calligraphy;				
	and perform traditional Chinese dances. They will compare ancient Chinese homes,				
	transportation, dress, family life, and celebrations to modern day South Carolina. This				
	unit includes literature circle books and 30 copies of Ancient China: Kids Discover, as				
	well as a traditional Chinese peasant dress and hat for the teacher to wear!				
Essential Questions	Why did ancient Chinese civilizations grow along the Yellow River?				
	How are Chinese philosophies similar to Judo/Christian philosophies?				
	How did Emperor Qin defend China from other countries?				
	How did the ancient Chinese construct the Great Wall?				
	What achievements of the ancient Chinese do we continue to enjoy?				
	Why is the Great Wall of China visible from space?				

Pre-Writing and Writing Activities	T-Chart of vocabulary words Literature Circle: 6 roles/small groups Achievement poster Journal writing Picture book illustrations/paragraphs Project reflection
Instructional Strategies http://olc.spsd.sk.ca/D E/PD/instr/index.html	 Pre-Reading: Establish a purpose for reading through prediction making, vocabulary introduction, or discuss ideas that will provide the students with the background knowledge required for the text. Reflective Problem Solving: Small groups define the problem, analyze the problem, establish the criteria for evaluating solutions, propose solutions and take action. Experimental: experience activity, record observations, analyze activity, and apply conclusions. Independent Study: Internet research-complete concept map, independent reading-complete Literature Role Interactive: Discussions and sharing among students. Students develop social skills and abilities, organize their thoughts, and develop rational arguments.
Accommodations, Modalities of Learning, Differentiating Instruction	Collaborative small groups are designed to accommodate and encourage all learning styles and levels of learning. Consideration of visual, auditory, and kinesthetic learning styles designed the activities. A variety of leveled books is provided: lower level books are used as Read-Alouds.
Text Set (This might include children's literature, magazines, films, maps, brochures, websites, and other resources)	Piece=Portion:Fractions=Decimals=Percents Measuring Penny Newton and Me Kids Discover: Ancient China www.travelchinaguide.com/china_great_wall Six Simple Machines, animated at M.I.T: www.youtube.com/watch?v=L_typfApyVk www.edheads.org/activities/simple-machines/ www.chinahighlights.com/video/mutianyu-great-wall.htm
Other Materials	K'Nex Intro To Simple Machines: Levers & Pulleys K'Nex Intro To Simple Machines: Wheels, Axles & Inclined Planes Graph paper Rulers Modeling clay Spring scales Yard sticks

Attached: Daily Lesson Plans