Houghton Mifflin Harcourt
Nation’s Choice - 2009
Grade 6

Unit 4/Week 2
Title: The Great Wall

Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RI.6.1, RI.6.2, RI.6.4; W.6.1, W.6.2, W.6.4, W.6.7, W.6.9; SL.6.1; L.6.1, L.6.2, L.6.4, L.6.5
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

The Ming Dynasty put forth an incredible effort to protect themselves by way of the Great Wall. Through this accomplishment and maintenance, the wall contributed to their downfall.

Synopsis

This expository text selection outlines the efforts of the Chinese people to build the Great Wall to protect them from the Mongol invaders and describes how the wall led to the eventual fall of the empire.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.
During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	What event on page ___ helped the Chinese government decide to build a stronger wall?
	The Mongol warriors threatened China and in 1449 a Mongol prince kidnapped the emperor Zhu Qizhen. Because of their fear and weakness of their army, they decided to strengthen the wall.

	A blueprint is a technical plan that builders use to construct something such as a building, a road or an object such as the Great Wall of China. On page 393, what does the author mean by, “There was no master plan or blueprint for a Great Wall”?
	This statement is used to illustrate the way the wall was constructed over centuries. It illustrates how it was a reaction to a threat and changed and adapted based on new threats from the Mongols. It also illustrates how the building structures of the wall changed based on the environmental needs of where each section of the wall was built.

	Reread page ___. How did construction techniques evolved or developed over time? Why did this evolution occur? What types of skills were necessary with the new techniques to complete the wall?
	Construction began with pounded earth. It evolved to brick and stone construction. The evolution occurred because the pounded earth eroded too easily and the brick and stone held up better to weather. (Each paragraph details the different building materials used to create the wall. Any statement from those paragraphs combined with justification demonstrates how the techniques changed over time.)

When they were building with pounded earth, no skills were necessary. The materials were plentiful and readily available. When they switched to brick and stone, more skills were required and more manpower was necessary. They had to haul rocks from the quarries, shape and stack the stones and apply mortar to the stones. Over time, the construction went from peasants to including soldiers, generals and even criminals. As new more sophisticated techniques were developed to strengthen the wall, more skilled labors and more specific building materials were required.

	Look at illustrations on pages ___-___. What do you see happening in the illustration that is supported in the text?
	· Signal fires – “The number of smoke plumes and cannon shots was a code indicating how many enemy riders were approaching.” (pg. 397)

· Soldiers patrolling – “Even the most massive wall needed soldiers to patrol it.” (pg. 393)

· Structure of the walls – “Bricks were made from mud and then baked in kilns.”

	The author refers to the Chinese’s use of smokey fires or “plumes of smoke” as “ingenious.” Describe this system of signaling danger. How did these plumes of smoke inform the soldiers of the Mongol’s advance? Why was it so clever? What else did they use as a signal?
	The plumes of smoke were related to the number of Mongol warriors that were advancing.

	Reread page ___. What is the author’s purpose in using phrases such as “in hilly lands it twisted and turned like a dragon” and “winters in northern China were punishingly cold”?
	The author uses this figurative language to draw a picture in the mind of the reader of how hilly the terrain was and how cold the winters were.

	In paragraph 1 on page ___, what does the author mean by “flowed like water across the steppe”?
	This figurative language is used to describe how the Mongol warriors invaded in many locations and seeped across the barriers like water flows across things, with little effort. Their numbers were great and their ability to infiltrate was great.

	The Ming Dynasty has been described as corrupt and extravagant. What details from the text support this statement?

	· Tens of thousands of people were part of the court

· Officials and advisors are well fed, and well dressed (silk)

· Officials and advisors spend time quarreling and vying for the attention of the emperor

	In your own words, describe what life was like for the Chinese people during the Ming dynasty.
	Life for the Chinese people was very difficult and they were overcome by taxes.

	On page ___, what unexpected circumstances led to the defeat of the Ming dynasty?
	The peasants rebelled against officials because of their extravagance and the impact it had on their lives (for example taxes). Outside of China, the Manchus quietly gathered up strength and tricked the Ming dynasty by offering them support against the Mongols. The Ming opened their doors and when the Manchus came into the walls, rather than help the Ming get power back, they took over.

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Page - Emperor

Page - Steppe

Page - Dynasty

Page- Nomadic

Page - Ingenious
	Page - Ironic(ally)

Page - Grueling

Page - Domain

Page - Established

Page - Insurmountable

Page - Vying

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Page - Quarries

Page - Fortifications
	Page - Erode

Page- Plumes

Page - Sentences

Page - Durable

Page- Massive

Page - Conquer

Culminating Task

· Re-Read, Think, Discuss, Write

· The Great Wall was a blessing and a curse to the Ming Dynasty. Use specific details and quotations from the text in order to support this statement.
Answer: Students’ responses should be a minimum of two paragraphs, but might extend to three or four, if necessary. Some of the ways it was a blessing was that it gave people work, gave them a feeling of protection and safety, allowed them protected from the Mongols, and it allowed for many classes of people to come together in one focused effort. It was a curse in that it was extremely hard work and took a great deal of resources in order to maintain. It also took people away from their families.
Additional Tasks

· Using the text as a foundation, construct a timeline showing the evolution of the Great Wall and the Ming Dynasty.

· Use the Internet to research the Qing Dynasty. Answers questions such as: How long did it last? What was the cause of its downfall? How did people live under this dynasty? Take notes on your research and sources. Then, compile a two-paragraph summary on your findings. Be sure to include a list of sources with your summary.

· Think about how the Ming Dynasty’s greatest accomplishment was also what led to its demise. What could they have done differently in an effort to bring about a different outcome?
Name ___
Date _________________

“The Great Wall”

1. What event on page ___ helped the Chinese government decide to build a stronger wall?
2. A blueprint is a technical plan that builders use to construct something such as a building, a road or an object such as the Great Wall of China. On page ___, what does the author mean by, “There was no master plan or blueprint for a Great Wall”?
3. Reread page ___. How did construction techniques evolved or developed over time? Why did this evolution occur? What types of skills were necessary with the new techniques to complete the wall?
4. Look at illustrations on pages ___-___. What do you see happening in the illustration that is supported in the text?
5. The author refers to the Chinese’s use of smokey fires or “plumes of smoke” as “ingenious.” Describe this system of signaling danger. How did these plumes of smoke inform the soldiers of the Mongol’s advance? Why was it so clever? What else did they use as a signal?
6. Reread page ___. What is the author’s purpose in using phrases such as “in hilly lands it twisted and turned like a dragon” and “winters in northern China were punishingly cold”?
7. In paragraph 1 on page ___, what does the author mean by “flowed like water across the steppe”?
8. The Ming Dynasty has been described as corrupt and extravagant. What details from the text support this statement?

9. In your own words, describe what life was like for the Chinese people during the Ming dynasty.
10. On page ___, what unexpected circumstances led to the defeat of the Ming dynasty?
� This story is a “duplicate.” (It is found in other basals, as well.) This particular revision was completed by a teacher who uses a different basal, so the page numbers have been removed. This may require you to make some adjustments/add page numbers to some of the questions.

