The Islamic Empire Unit Overview
		Essential Questions

· H.2.1 - How has the legacy of Islamic expansion shaped the political, economic, and social realities of peoples living across northern Africa, the Middle East, and central Asia?
· G.1.1 - How did the human and environmental characteristics of the Arabian Peninsula shape the beliefs, actions, and lives of Muhammad and his followers?
· E.1.2 - Would Islam have spread as quickly or successfully had it not originated along the trade routes of the Arabian peninsula?
· C&G.1.1 - What advantages and disadvantages are inherent in a Theocratic system of government? Can they be overcome?
· C&G.1.2 - In what ways are the laws of Islam similar to those of other religions in the Middle East? What does this tell us about their followers then and now?
· C.1.1 - What do the artistic and architectural traditions of Islamic artists tell us about their culture as a whole?
· C.1.2 - In what ways are the religious beliefs of Islam similar to those of other religions in the Middle East? What does this tell us about their followers then and now?
	

	· I totally get it
· I kinda get it
· I don’t get it

	Books, Videos, & Movies to Dig Into
	We learn about this because it helps us understand…

	· 5 Pillars of Islam Cartoon: https://www.youtube.com/watch?v=cB5YHMVM0Eg
· Book: Under the Ramadan Moon by Sylvia Whitman
· Book: Golden Domes and Silver Lanterns: A Muslim Book of Colors by Hena Khan, Mehrdokht Amini (Illustrator)
· Book: The Sky of Afghanistan by Ana A de Eulate
		

· How monotheistic religions have similar origins and related histories. They also have differences in how they view their deities and practice their faiths.
· That geographical and cultural influences shape humans’ development and understanding of their religion.
· How religion, as well as other cultural influences, evolve as civilizations grow.
· How the contributions of the Islamic world are around us every day.

	Vocabulary to master

		· Muhammad

	· Qu’ran

	· Mecca

	· Five Pillars
	·

	· Islamic Golden Age

	· Caliphate

	· Mosque

	· Medina
	·

	
	· Sunnah
	· Hajj
	· Shia/Shiite
	·

	· Caliph
	· Sunni
	· Ramadan
	· Crusades
	·

Middle East & Islamic Expansion Unit Reflection
1. Fill in the boxes on the overview sheet according to the key.
2. Add 4 words to the vocabulary list that we discussed but are not listed.
3. Choose one of the following activities and complete it:
· Write a short paragraph detailing something you didn’t know about the Middle East or Islam when you started this unit and how you understand it now.
· Devout Muslims will make at least one pilgrimage to the holy city of Mecca at least once in their lifetime. If you had to make a pilgrimage, where would you go? Why?
· List the Five Pillars of Islam and explain what they mean to Muslims.

End of Unit Test Score

 ___%

The Islamic Empire Unit Overview
		Essential Questions

· H.2.1 - How has the legacy of Islamic expansion shaped the political, economic, and social realities of peoples living across northern Africa, the Middle East, and central Asia?
· G.1.1 - How did the human and environmental characteristics of the Arabian Peninsula shape the beliefs, actions, and lives of Muhammad and his followers?
· E.1.2 - Would Islam have spread as quickly or successfully had it not originated along the trade routes of the Arabian peninsula?
· C&G.1.1 - What advantages and disadvantages are inherent in a Theocratic system of government? Can they be overcome?
· C&G.1.2 - In what ways are the laws of Islam similar to those of other religions in the Middle East? What does this tell us about their followers then and now?
· C.1.1 - What do the artistic and architectural traditions of Islamic artists tell us about their culture as a whole?
· C.1.2 - In what ways are the religious beliefs of Islam similar to those of other religions in the Middle East? What does this tell us about their followers then and now?

	

	· I totally get it
· I kinda get it
· I don’t get it

	Books, Videos, & Movies to Dig Into
	We learn about this because it helps us understand…

	· 5 Pillars of Islam Cartoon: https://www.youtube.com/watch?v=cB5YHMVM0Eg
· Book: Under the Ramadan Moon by Sylvia Whitman
· Book: Golden Domes and Silver Lanterns: A Muslim Book of Colors by Hena Khan, Mehrdokht Amini (Illustrator)
· Book: The Sky of Afghanistan by Ana A de Eulate
		

· How monotheistic religions have similar origins and related histories. They also have differences in how they view their deities and practice their faiths.
· That geographical and cultural influences shape humans’ development and understanding of their religion.
· How religion, as well as other cultural influences, evolve as civilizations grow.
· How the contributions of the Islamic world are around us every day.

	Vocabulary to master

		· Muhammad

	· Qu’ran

	· Mecca

	· Five Pillars
	·

	· Islamic Golden Age

	· Caliphate

	· Mosque

	· Medina
	·

	[bookmark: _GoBack]

	· Sunnah
	· Hajj
	· Shia/Shiite
	·

	· Caliph
	· Sunni
	· Ramadan
	· Crusades
	·

Middle East & Islamic Expansion Unit Reflection
1. Fill in the boxes on the overview sheet according to the key.
2. Add 4 words to the vocabulary list that we discussed but are not listed.
3. Choose one of the following activities and complete it:
· Write a short paragraph detailing something you didn’t know about the Middle East or Islam when you started this unit and how you understand it now.
· Devout Muslims will make at least one pilgrimage to the holy city of Mecca at least once in their lifetime. If you had to make a pilgrimage, where would you go? Why?
· List the Five Pillars of Islam and explain what they mean to Muslims.

End of Unit Test Score

 ___%

