

University of South Carolina Aiken 471 University Parkway Aiken, South Carolina 29801 803-641-3769 http://rpsec.usca.edu/CE-MIST/

Unit Plan Overview for Interdisciplinary Traveling Trunk

Title of Unit: Roman Around – A Study of Ancient Rome Grade Level: 6 Duration: 1 week

Developed by: Allison Lunsford, Paula Long, Laquosha Hamlett, and Eve Kubena (Leavelle McCampbell Middle)

Aiken Writing Project Summer Institute Teacher/Consultant: Paula Long

South Carolina Academic Standards for two or more content areas:

ELA (CCSS)	Math (CCSS)	Science	Social Studies
6.RL.1, 6.RL.2, 6.RL.3,	6.EE.2c	6-1.2	6-2.5
6.RL.4		6-1.4	

Summary of
activities showing
connections
between content
areas

Sixth grade students will examine the rise and fall of ancient Rome and explore its impact on present society. They will read novels set in ancient Rome while analyzing the elements of historical fiction. They will have the opportunity to write a play using one of the scenes from the novel. In Math, students will explore Roman numerals and create scale models of Roman architecture. In Science, students will create models of Roman aqueducts. Several videos are available to help students to understand the rise and fall of ancient Rome and its impact on today's culture. Literature circle books (4 copies each) include The Heroes of Olympus, Ancient Rome: An Interactive History Adventure, The Bloody, Rotten Roman Empire: The Disgusting Details about Life in Ancient Rome, If I Were a Kid in Ancient Rome, Tools of the Ancient Romans: A Kid's Guide to the History & Science of Life in Ancient Rome, and You Wouldn't Want to Be a Roman Gladiator. This unit also includes an expanded 3-part set of Greek and Roman mythology. Essential Questions for this unit include: Can you evaluate the reasons for the rise and fall of Rome? How is today's water system similar or different from that of the Romans? What are modern uses for Roman numerals? What are the similarities and differences between Roman currency and American currency?

Literature Circle Novels

(4 copies of each)

The Heroes of Olympus, Book One the Lost Hero -Riordan, Rick

Ancient Rome: An Interactive History Adventure -Hanel, Rachael

The Bloody, Rotten Roman Empire: The Disgusting Details about Life in Ancient Rome -Corrick, James A.

Famous Men of Ancient Rome: Lives of Julius Caesar, Nero, Marcus Aurelius and Others -Haaren, John H.

If I Were a Kid in Ancient Rome -Waryncia, Lou

Tools of the Ancient Romans: A Kid's Guide to the History & Science of Life in Ancient Rome -Dickinson, Rachel

What Did the Ancient Romans Do for Me? -Catel, Patrick

You Wouldn't Want to Be a Roman Gladiator!: Gory Things You'd Rather Not Know - Malam, John

Ancient Rome -DuBois, Muriel L.

CE-MIST Unit Plan for Ancient Rome, Page 2 of 3

Toyl Cat	Angient Demo Timeline Lerey-					
Text Set	Ancient Rome Timeline -Lorenz					
	WHEN ROME RULED – DVD -National Geographic					
	Greek and Roman Mythology, Volume 1 -Oh, Cirro Greek and Roman Mythology, Volume 2 -Oh, Cirro Greek and Roman Mythology Vol. 3 -Oh, Cirro					
						Ancient Rome [With Clip-Art CD and Poster] -James, Simon
						Spend the Day in Ancient Rome: Projects and Activities That Bring the Past to Life - Honan, Linda
	Top 10 Worst Things about Ancient Rome You Wouldn't Want to Know! -England,					
	Victoria					
	You Are in Ancient Rome -Minnis, Ivan					
	Ancient Roman Homes -Tames, Richard					
	The Ancient Romans -Lassieur, Allison					
	, and the second					
	Ancient Rome -Malam, John					
	Ancient Rome -Benoit, Peter					
	Ancient Rome -Steele, Philip					
	Ancient Rome and Pompeii: A Nonfiction Companion to Vacation Under the Volcano -					
	Osborne, Mary Pope					
	Ancient Rome: A Mighty Empire -DuBois, Muriel L.					
	History and Activities of the Roman Empire -Fix, Alexandra Roman Diagra The Journal of Higher of Mutilini, Who Was Contured by Pirates and Sold					
	Roman Diary: The Journal of Iliona of Mytilini, Who Was Captured by Pirates and Sold					
	as a Slave in Rome, AD 107 -Platt, Richard					
	Cleopatra VII: Daughter of the Nile (Royal Diaries) -Gregory, Kristiana					
	Staying Alive in Ancient Rome: Life in Ancient Rome -Williams, Brenda					
Essential	1. Can you evaluate the reasons for the rise and fall of Rome?					
Questions	2. How did the Roman Empire manage to supply its urban citizens with water?					
£ 4140 410 110	3. What techniques can be used if mountains and valleys exist between the water					
	source and the city?					
	4. How is today's water system similar or different from that of the Romans?					
	5. How does an author use dialogue to describe characters?					
	6. How is drama different from a narrative (prose)?					
	7. How does point of view impact a story?					
	8. What are modern uses for Roman numerals?					
	9. What are the similarities and differences between Roman currency and American					
	currency?					
Vocabulary	Social Studies: Byzantine Empire, Roman Republic, dictatorship, oligarchy					
, c c c c c c c c c c c c c c c c c c c	ELA: drama, foreshadowing, antagonist, narrative, suspense, monologue,					
	historical fiction, climax, stage directions, dialogue, genre, cinquain, characters,					
	protagonist, setting, point of view, flashback					
	Math: Roman numerals, aureus, denarius, double denarius, sestertius, dupondius, Greek					
	Imperial, Roman provincial coin					
	Science: aqueduct, chorobate					
	Science. aqueduci, enorovaic					

CE-MIST Unit Plan for Ancient Rome, Page 3 of 3

Materials	Computers with internet access for each student (for web quest), pencils, paper, white drawing paper, composition book for journal, white poster board, text books, video and audio projection capability, thin plastic drop cloth, empty 2-liter soda bottle and cap, bucket, duct tape, clear vinyl tubing (3/8" outside diameter), cardboard, 2-3 tables, chair, blocks or books, 2 liters water, scissors, electric drill or screwdriver
Activities	Students will summarize the rise and fall of Ancient Rome and explore its impact on present society. Students will read novels set in Ancient Rome while analyzing the elements of historical fiction. They will also have the opportunity to write a play on one of the scenes from the novel. Many videos will be shown for students to understand the rise and fall of Ancient Rome and its impact on today's culture. In science, students will create models of Roman aqueducts. In math, students will create scale models of Roman architecture and use Roman numerals.
Pre-Writing and Writing Activities	 Double-entry journals will be kept for annotating and responding to class novels and literature circle novels. Create a cinquain poem about Ancient Rome. Create a skit from a scene from the class novel.
Accommodations/ Differentiating Instruction	Lexile-leveled books will be provided. Several projects/assignments will allow for student collaboration. There is flexibility in the inventing of answers to essential questions. Activities will address auditory, visual, and kinesthetic learning modalities. Teacher will model fluent reading. Some students may have shortened assignments. Students may be given extra time to complete assignments.

Attached: Daily Lesson Plans