Title: Geography of the Roman Empire

Length of Lesson: 80 minutes (2 blocks)
Objectives:
· SWBAT label a map.

· SWBAT create a map legend.

· SWBAT identify and map physical landforms such as rivers and mountain ranges.

Introduction:

· As we are beginning a new unit, we will discuss the vast size of the Roman Empire and look at a map depicting it at its peak. A discussion on Rome’s location will shed light on the impact geographical features had in the development and expansion of this civilization.
Body of Lesson:

· Looking in an atlas we will point out and discuss prominent physical features: bodies of water, type of terrain, etc.

· Pose the question, “Can anyone thing of why Rome was able to expand as far as it did?” (Access to the sea, mountains a barrier; helps to prevent attacks) “Are any physical features a hindrance to Rome?” (Hilly terrain not ideal land for farming.)

· Discuss how limited resources (grain) promoted expansion. Romans went in search of resources.

· Students will be given a blank map of the Roman Empire and asked to use their text book to label all of the modern day countries that the Roman Empire at one time had control over.

· Students will be given a blank map of Italy and asked to use an atlas to map out key physical features on the Italian Peninsula.

· Resources: (text) Other Places, Other Times; (Atlas); (map - Roman Empire) photocopied from Other Places, Other Times; (map- Italy) http://geography.about.com/library/blank/italy.jpg

Closure:

· Students will be given the remaining class time to complete this mapping assignment.

Map Assignment

On both maps you are required to include:

· Title of your map.

· Write labels in pen and horizontally on the map. (**Watch spelling and capitalization**)

· A legend and a directional arrow.

· Make sure there is a border drawn around your map.

· Colour your map with pencil crayon. (**No markers**)

· All information listed below MUST be plotted.

Reminder – Land should not be coloured blue. Please use common sense when choosing your colours.

Plot the following:

Map of the Roman Empire (use your text page 145)

Countries – Turkey, Greece, Bulgaria, Romania, Yugoslavia, Hungry, Italy, Austria, Switzerland, France, Spain, Belgium, Portugal, Great Britain, Netherlands, Germany, Luxembourg, Israel, Syria, Jordan, Lebanon, Egypt, Morocco, Algeria, Tunisia, Libya.

Bodies of Water – Atlantic Ocean, Mediterranean Sea, Red Sea, Black Sea, Adriatic Sea.

Map of Italy (use the Atlases in the classroom)

City of Rome, Po River, Apennines, Tiber River, Adriatic Sea, Mediterranean Sea
Title: Climagraphs: Rome Vs Vancouver

Length of Lesson: 80 minutes (2 blocks)
Objectives:

· SWBAT plot data onto a Climagraph.

· SWBAT describe the climate of Sumer in Ancient Mesopotamia.

· SWBAT compare/contrast the climate of Sumer with the climate of Vancouver.

Introduction:

· Brainstorm on the board. Ask the class to tell me what they know about the climate in British Columbia. When is it warm, cold, wet, dry, etc. Are they able to tell me anything about the climate of Rome?

Body of Lesson:

· Introduce the concept of graphing climate. Show the class an example of a climagraph. Discuss ‘temperature’ and ‘precipitation’.
· In the assignment handout, follow the procedure I’ve laid out for plotting Climagraphs. Do the climagraph for Vancouver on the overhead with the class.
· The procedure is as follows:

· To plot temperature:

· Mark a red dot in the first column to show the temperature for January. Mark the temperature for each month the same way. When you are done, connect the dots with a red line.

· To plot precipitation:

· In the first column, use a ruler to draw a line showing the total precipitation for January. Do the same for every month. Fill in each bar with blue.

· Each Climagraph MUST be labeled as follows:

· Temperature is labeled in red pen on the left hand side.

· Precipitation is labeled in blue pen on the right hand side.

· Months of the year are labeled in black along the bottom.

· The title at the top of each graph must give the place and the annual precipitation.

Resources:

· (Text) Other Places, Other Times; (climate data) www.worldclimate.com

Closure:

· After you have completed the first Climagraph as a class, the rest of the time will be for students to complete the Climagraph for Rome. A question sheet for the students to complete will also be assigned.
Climagraph Assignment

Objectives:

· To learn how to plot data onto a Climagraph.

· To learn about the climate of Ancient Rome.

· To compare the climates of Rome and Vancouver.

Procedure:

· Draw two Climagraphs. These can be drawn in pencil but must then be fine-lined in pen. (Note: We will draw one together in class).

· Each Climagraph MUST be labeled as follows:

· Temperature is labeled in red pen on the left hand side.

· Precipitation is labeled in blue pen on the right hand side.

· Months of the year are labeled in black along the bottom.

· The title at the top of each graph must give the place and the annual precipitation.

· To plot temperature:

· Mark a red dot in the first column to show the temperature for January. Mark the temperature for each month the same way. When you are done, connect the dots with a red line.

· To plot precipitation:

· In the first column, use a ruler to draw a line showing the total precipitation for January. Do the same for every month. Fill in each bar with blue.

** Please make sure that you correctly label your Climagraphs**

Once you are done, answer the following questions (on a piece of lined paper) for each Climagraph:

1. Compare and Contrast the two Climagraphs by filling in this chart:

List 2 months for each question. (/16)

	Question:
	Rome
	Vancouver

	What months have the highest precipitation?
	
	

	What months have the lowest precipitation?
	
	

	What months have the highest temperatures?
	
	

	What months have the lowest temperatures?
	
	

2. Discuss the similarities and differences (list at least 5) you can see between the climates of Rome and Vancouver. (/5)

3. Do you think Rome has a climate suited for agriculture? Give at least 3 reasons for your answer. (/6)

The text on pages 147 – 148 explains qualities of climate that can affect agriculture (farming)

Vancouver, B.C.

	Month
	Temperature ((C)
	Precipitation (mm)

	January
	3.0
	150

	February
	4.7
	124

	March
	6.3
	109

	April
	8.8
	75

	May
	12.1
	62

	June
	15.2
	46

	July
	17.2
	36

	August
	17.4
	38

	September
	14.3
	64

	October
	10.0
	115

	November
	6.0
	170

	December
	3.5
	178

Rome, Italy

	Month
	Temperature ((C)
	Precipitation (mm)

	January
	8
	81

	February
	8.5
	76

	March
	10.5
	66

	April
	13
	56

	May
	17
	33

	June
	21
	15

	July
	23
	15

	August
	23
	33

	September
	21
	69

	October
	17
	94

	November
	12.5
	112

	December
	9.5
	89

Title: Directed Reading and Thinking Activity (DRTA)

for a Roman Legend, Romulus and Remus.

Length of Lesson: 40 minutes

Objectives:

· SWBAT make predictions and answer questions about the text.

· SWBAT determine what makes up a legend – characteristics, how they start, how they survive.

· SWBAT draw insight into the culture and lifestyle of early inhabitants of the Italian peninsula.

Introduction:

· We have been studying the geography of Ancient Rome. As a break from that I thought a story or legend from this civilization would be a nice change of pace. Pose the question, “what is a legend?”
Body of Lesson:

· This lesson fits into our unit on Ancient Rome. We have already looked at the geography and climate of the region. While reading this legend see if you can make inferences about the culture and/or way of life of the early inhabitants of this region.
· I will place a short passage (each passage is numbered on my handout) of the text on the overhead. The students will be asked to read the selection silently to themselves. When they are finished reading they are to raise their hand.
· When everyone is done reading I will ask a series of questions (see question sheet attached). I want the students to try and guess what is happening (make predictions) and to use the text, where possible, to back up their answers. There are no wrong answers here.
· Continue with the first few steps until all the passages have been read. As we read the passages and answer the questions as a class, you will be able to gauge how correct your predictions are.
· Resource: Chrisp, Peter. (1994) Journey into Civilization: The Romans. New York: Chelsea House Publishers, 25-29.
Closure:

· As a class we will recap what we know about legends and discuss the outcome of this particular legend. Students will be asked questions like, “Do you think there is any truth in legends?” “How do legends survive?” “What did we learn about the lifestyle/culture at this time?”
· Students will be given a handout of the story and asked to choose one of the following assignments:
· Re-write the ending of the legend.
· Write a legend about the creation of your own community.

Romulus and Remus Assignment

Re-read the legend, Romulus and Remus. Afterwards, in one page, write a legend that outlines the start of your own community. Use the legend, Romulus and Remus, as a guide. Make sure to use complete sentences and proper grammar and spelling.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Romulus and Remus Assignment

Re-read the legend, Romulus and Remus. Afterwards, in a paragraph, rewrite the ending of the legend. Your ending must start with the line, “A fight broke out, with picks and shovels,” and fit with the rest of the story. Use complete sentences and proper grammar and spelling.

	A fight broke out, with picks and shovels…

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Romulus and Remus

1. Long ago, a wicked king named Amulius ruled over the city of Alba Longa. He had stolen the throne from his elder brother, Numitor, who fled to the hills and hid among the shepherds and herdsmen. Amulius killed Numitor’s two sons and forced Numitor’s daughter to become a priestess.

2. That way, she would never marry and have children who might take revenge for their grandfather. Nevertheless, one day Amulius was furious to hear that his niece had given birth to twin boys. She claimed that their father was Mars, the god of war, who had visited her one night in a dream.

Amulius did not believe her and ordered the two boys to be drowned. His servants set the babies afloat on the River Tiber in a reed basket. They drifted towards the Palatine Hill, and finally came to rest under a fig tree. A she-wolf came across the babies, attracted to their crying.

3. Instead of killing and eating them, she looked after the boys, feeding them with her own milk. Soon after, an old shepherd called Faustulus was watching his flock when he noticed the fresh tracks of the wolf. Taking his spear, he set off to find the animal and kill it. To his amazement, he found the baby boys, along with the she-wolf, who was licking them clean with her tongue.

Faustulus took the babies home with him and showed them to his wife, Laurentia.

4. The old shepherd and his wife had no children of their own, although they had always longed for some. So the couple decided they would bring up the boys themselves, and named them Romulus and Remus.

The twins grew up amoung the shepherds and herdsmen of the hills by the River Tiber. As they got older, they showed by their strength and cleverness that they were born leaders. The other boys all respected and looked up to them.

One day, a quarrel broke out between the twins and some herdsmen looking after the flocks belonging to Numitor. The herdsmen accused the twins of stealing cattle. There was a fight, and, in the scuffle, Remus was taken prisoner. Numitor was puzzled when he met Remus. Something was strangely familiar about him.

5. When Remus told Numitor his age and that he had a twin brother, the old man realized that he was talking to his own grandson! He was overjoyed. He told the twins who they really were, and how his wicked brother had wanted them dead.

Romulus and Remus agreed to help their grandfather get back the throne of Alba Longa. They led a surprise attack on Amulius, killing him in his palace. Numitor was then welcomed back by the people of Alba Longa as the rightful king. The twins were now princes in Alba Longa. But they were not happy there.

6. They missed the hills on the River Tiber where they had grown up. Eventually, they decided to go back there to found a city of their own. Once they had reached the Tiber, the twins began to argue about where the city should be built. Remus said it should be built on the Aventine Hill, but Romulus said they should choose the Palantine Hill, where they had been found by the she-wolf.

7. At last, the brothers decided to ask the gods to settle the question. Each of them stood on his favorite hill and watched the sky for birds, signs from the gods. Soon a group of vultures began to circle high up in the air. Six of them flew over Remus, who shouted, “Look! The gods have chosen me!”

But then twelve vultures flew over Romulus. Romulus began to mark out the boundary line of the city, and his followers started digging a deep trench. Remus watched with growing anger.

8. He began to shout insults at his brother. For a while, Romulus ignored his brother’s taunts, but when Remus and his followers started to jump over the boundary line, Romulus lost his temper. A fight broke out, with picks and shovels. Remus was killed.

9. Instead of showing sadness at his brother’s death, Romulus just said grimly, “That’s what will happen to anyone who tries to jump over my city walls!”

The new city was given the name of Rome, in honour of Romulus. He proved to be a wise king, and ruled over his people for thirty-eight years.

One day, while King Romulus was watching his soldiers’ parade on the Field of Mars, there was a sudden thunderstorm. A thick black cloud wrapped itself around him and, in a flash of lightening, he disappeared. The Romans said that their founder had gone to join his father Mars, up in the heavens.

Source: Chrisp, Peter. (1994) Journey into Civilization: The Romans. New York: Chelsea House Publishers, 25-29.

Romulus and Remus – DRTA Questions

(Note: students will be asked these questions after each block has been read to gauge comprehension.)

Title

· Who are Romulus and Remus?

· What do you think this legend is about?
Block 1

· What kind of person is Amulius? What kind of person is Numitor?

· Why does Amulius spare Numitor’s daughter?

· What is a priestess?

Block 2

· What is a she-wolf?

· What do you think the she-wolf does with the twins?

Block 3

· Were your predictions about the she-wolf correct?

· What is your impression of Faustulus? Is he a good man?

· What happens to the twins?

Block 4

· Were the twins happy with Faustulus and Laurentia? Why or why not?

· Do you think the twins stole cattle?

· Why does Numitor find Remus familiar?

Block 5

· The twins are now royalty in Alba Longa. Why do you think they are not happy?

Block 6

· Who do you think has picked the best site for a city? Why?

· How do you think the twins will decide?

Block 7

· Why is Remus angry?

· Was the decision method fair? Why or why not?

· What do you think happens now?
Block 8

· Was your prediction correct?

· Was Remus’ death an accident?

· How do you think Romulus feels?

Block 9

· What do you think of the ending?

· Why do you think Romulus disappears?
Title: The road to a Republic
Length of Lesson: 40 minutes
Objectives:
· SWBAT give reasons for Rome’s expansionism.

· SWBAT define and state the differences between a monarchy and a republic.

Introduction:

· I will arrive in the classroom wearing a crown. I will introduce myself as the Queen of Rome. I am a descendant of Romulus. I have complete control; you (my students) must obey my every command. “I command you to stand up and do 25 jumping jacks!” This will continue until I meet some resistance from the students. I will then explain to them that I was born in a great and mighty family and as a result have this position of power. “Do you think this is fair?”

Body of Lesson:

· We will discuss the early Kingdom of Rome.
· We will talk about the Etruscans and how they took control of Rome. This discussion will lead to the overthrow of the Etruscans and the creation of the Roman Republic.
· As a class we will discuss the differences between a monarchy and a republic.

· After taking over Rome, the Republic established an Army to expand its territory. The first people to be conquered were the Etruscans. This could be seen as revenge for years of bad rule, however the expansion did not stop there, it went further. The class will be divided up into groups of 5. Each group will be given time to discuss reasons why the Romans were expansionists. The students will be asked to use their text and to draw on their background knowledge. (We have studied the geography and climate of the region – could this information give you insight into the Roman’s need for expansion?)

· Resources: (text) Other Places, Other Times; (book) Discovering Early Civilizations; (website)

Closure:

· To finish up we will discuss the ideas each group came up with. I will supplement with reasons I feel are important if they do not come up.

· The class will be assigned to read pages 155 –157 in their texts for next class (on Government in the Republic).

Title: Government in the Roman Republic

Length of Lesson: 40 minutes
Objectives:
· SWBAT identify the different citizens (by social structure) in Roman society.

· SWBAT explain how the government in the Roman Republic functioned.

· SWBAT explain how this form of government has influenced government in North America.

Introduction:

· As the class begins I will hand out pieces of scrap paper. The class will be divided in half; one side will be patricians, the other side, plebeians. The plebeians will be told that they do not have the right to vote, as they are just common folk. The patricians, on the other hand, will elect from amoung themselves two consuls. They will vote on the scrap of paper. The two consuls have ultimate power in the room for our role-play simulation of Roman government. The two consuls will each get to select 1 person of their choice, from amoung their fellow patricians, to serve as their advisor, or Quaestor.

Body of Lesson:

· As we proceed I will discuss the role of each type of citizen for those that did not read the assigned reading. The idea is to get a debate amoung the class started. You, the teacher, facilitates with questions. Patricians hold all the power – only they can vote for consuls, voice their opinions, etc. “Plebeians, how do you feel about this?” Hopefully the ‘plebeians’ will voice their dismay. “How do you suppose you could get your voices heard – what would you have to do to gain some of the patricians’ power?” “Consuls, Patricians, how do you feel about giving the lowly plebeians’ voting rights?” “What would you do if the plebeians’ threatened to leave and start their own city?” The idea is to lead them through the events that did happen – ending with the plebeians getting their own council.

· When the role-play is finished, ask if anyone can think of ways that the Canadian system of government is similar. For example, all citizens get to vote and elect a leader. We have two houses: the senate and the House of Commons. Point out that this is the result of Roman influence. Distribute the handout, “The Legacy of the Roman Government.”

· Resources: (text) Other Places, Other Times; (handout) Dowling, Mike. "The Electronic Passport to the Legacy of Roman Government," http://www.mrdowling.com/702-legacy.html
Closure:

· Students will be given a short assignment to ensure they know the definitions of some important terms. They will also be asked to draw a diagram depicting the power relationships within the Roman government.

Roman Government Assignment

** Please complete this assignment on a piece of lined paper.**

1. Define the following terms: [/ 8 – 1 mark each]

· Quaestors

· Plebs

· Consilium plebs

· Consuls

· Senate

· Plebians

· Patricians

· Assembly

2. Place these Roman citizens in the triangle from most powerful (at the top), to least powerful (at the bottom). [/ 8 – two marks each]

· Plebeians

· Consuls

· Patricians

· Quaestors

Great power

Little Power

The Legacy of Roman Government
 The Roman government was considered "bicameral" because it had two houses. The upper house consisted of the patricians in the senate, while the lower house was composed of plebeian tribunes.

 The Roman model of government is used in many nations. Canada's legislative bodies are the Senate and the House of Commons. The Prime Minister, the head of Canada's government, appoints members of the Canadian Senate. Great Britain has a similar bicameral legislature, but the upper house in Britain is called the House of Lords.

 The Constitution of the United States organized the Congress in the same manner. Two senators represent each state. The Senate advises the President and confirms his appointments. Originally, the state governments chose the senators. About one hundred years ago, a group of Americans called "progressives" demanded that the people be allowed to vote directly for their senators. Voters amended the Constitution in 1913 to allow the direct election of senators. The people have always elected members to the lower house of Congress, the House of Representatives.

Dowling, Mike. "The Electronic Passport to the Legacy of Roman Government," http://www.mrdowling.com/702-legacy.html
Title: The Roman Army

Length of Lesson: 40 minutes

Objectives:
· SWBAT state the importance of the Roman army.

· SWBAT discuss the role of soldiers during expansion, war and peace times.

Introduction:

· A sponge activity will be on the overhead. It will be the question, “Why is an army important?” After a few moments ask for their suggestions and write them on the board.

Body of Lesson:

· Discuss who made up the army.

· In groups of five, have the students look up and define the various military ranks and terminology: legions, legionnaires, maniples, equites, and centurion. Go over the answers as a class.

· ‘All roads lead to Rome.’ Explain how protection and expansion were not the only functions of the army. The military also built roads throughout the empire. Another major contribution!

· Resources: (text) Other Places, Other Times; (Handout 1) “Legions” http://socialstudies.com/c/@7ftzUTBYbE_Tc/Pages/article.html?article@WCB131A1; (handout 2) http://www.bbc.co.uk/schools/romans/activities/index.shtml.
Closure:

Students will be distributed two handouts. One, ‘Legions,’ gives a detailed description of the life of a Roman soldier. The second handout is a picture of a Roman soldier. Students will be asked to colour and name their soldier. They must then write a letter to someone at home (must be 2 paragraphs long). They must choose one of the two scenarios listed. One choice is to write after a long day fighting the Carthaginians. The second choice is to write after a day building roads in newly acquired foreign province of Rome.

Roman Army Assignment

· Colour and cutout the picture of the Roman soldier (cut outside of the border) on the handout entitled, “Roman Life 1 – A Roman Soldier.”

· Fold a piece of construction paper in half (like making a card).

· Paste the picture on the front of the card with the caption ‘A picture of (insert name of soldier)’.

· Paste lined paper inside the card.

· Write a letter to someone back home on the lined paper inside the card. You must write a letter using one of the two scenarios to guide you.

1. You have just spent a long day fighting the Carthaginians. You are exhausted and homesick.

2. You have just spent the day building roads in newly acquired foreign province of Rome. You may want to tell someone of something interesting you have seen in this foreign place.

Try to use your background knowledge about army life. Use your text and the handout, ‘Legions,’ to draw some inspiration for your letter.

Legions
For law and language to extend throughout the Roman Empire, control first had to be maintained. Order and rule had to be unequivocally established and the responsibility for this fell to the legions of Rome.

The legion was a new type of military formation designed by the Romans and far superior to the previous, more rigid military formations of other civilized people. A legion consisted of 3,000 to 5,000 fighting men, divided into centuries because their number was usually about 100. Each century was headed by a leader who was a centurion.

Regular troops or legionnaires were at first recruited from the most Romanized provinces, as well as from Roman citizen-farmers. They served for twenty years and received regular pay and a bonus upon retirement. Auxiliary troops were drawn from the less Romanized provinces, served for twenty-five years and were given Roman citizenship upon retirement.

Strength of body and character made Romans good soldiers. Strict discipline enabled them to march for days, subsisting on little food and water, and trained them to obey orders to the death without thought of retreat or surrender.

A regular soldier was recruited early. A father stressed the qualities of a good soldier to his son as he trained him for the obligations of citizenship and usually for management of the farm, for the soldiers of the early republic were often drawn from the farming communities. Every early Republican Roman male was required to serve in the army. Carrying a sixty-pound pack, providing his own equipment of helmet, shield, sword, and iron-tipped javelin, he brought also a commitment of unquestioning loyalty to his service.

A soldier could be punished severely if he lost his equipment in battle, breached any morality such as lying or stealing, or boasted of deeds performed in battle. He knew that he brought honor to his family when he was rewarded for his honorable service, and so a soldier never tried to bring disgrace to himself, which would also reflect on his family. The unfortunate soldier who, for example fell asleep during guard duty would be beaten or stoned by his fellow soldiers. Beyond that, he would be so disgraced that he could never return home. The high standard of the Roman regular soldier was matched by that of capable generals, and so the Romans soon became the world's best fighting force.

The legionnaires were well-bathed, well-fed, well-trained, and when not fighting, were employed to build roads, camps, aqueducts, and fortifications. A high sense of pride was maintained by all individual Roman soldiers, in particular for their legionary service records.

Because of their duties other than fighting, the legions served as agents spreading the Roman culture and language to the outlying provinces from their garrisons.

If the legion had a weakness, it might have been said to be water. Romans were superb fighters, but poor sailors. Though they improved the design of fighting ships by adding boarding bridges, enabling them to board an enemy ship and fight hand to hand on its decks, many never made it across the bridges. More Roman soldiers drowned during the First Punic War than were killed in any naval war.

Copyright © 2002 Social Studies School Service
10200 Jefferson Blvd., Box 802, Culver City, CA 90232
http://socialstudies.com/c/@7ftzUTBYbE_Tc/Pages/article.html?article@WCB131A1

Title: The Punic Wars

Length of Lesson: 40 minutes

Objectives:

· SWBAT describe major events that occurred during the Punic wars.

· SWBAT note the importance of the army in the expansion of the Roman Empire.

Introduction:

· I will ask the class if they had heard the news!!! I will then distribute copies of a newspaper article detailing the events in the Punic Wars.

Body of Lesson:

· I will read the article out loud and as expressive as possible.

· We will discuss the events of the war. I will ask, ‘Why was Hannibal not able to attract troops in Italy – why were the citizens of Rome loyal?’

· I will ask them to predict what impact these victories had on the Roman Empire. Did it strengthen the Empire or were there signs of strain? Was the government still strong or had it weaken as a result of the tremendous focus on defeating Carthage? (The students’ predictions will be discussed when we talk about Julius Caesar and the dissolution of the Republic – did the students see it coming?).

· Resources: (text) Other Places, Other Times; (article) ‘Hannibal Attacks’ in The Roman News.
Closure:

· Students will be given a sheet of plain white paper and asked to design a poster for Hannibal that advertises for troops. The poster must be appealing and alluring. Try to think of ways to entice the loyal Roman citizen to change sides. Perhaps draw soldiers on elephants (Romans had never seen such exotic creatures). Posters will be displayed on our Ancient Civilization bulletin board.

Resources

Chrisp, Peter. (1994) Journey into Civilization: The Romans. New York: Chelsea House Publishers.

Dowling, Mike. "The Electronic Passport to the Legacy of Roman Government," http://www.mrdowling.com/702-legacy.html
Langley, Andrew and Philip de Souza. (1999). The Roman News. Massachusetts: Candlewick Press.

Neering, Rosemary and Peter Grant. (1986). Other Places, Other Times. Toronto: Gage Educational Publishing Company.

Smith, John and Olha Pelech. (2002). Discovering Early Civilizations. Oxford University Press.

Other:

· “Legions” Handout: http://socialstudies.com/c/@7ftzUTBYbE_Tc/Pages/article.html?article@WCB131A1
· Roman Soldier Diagram: http://www.bbc.co.uk/schools/romans/activities/index.shtml
· Map of Italy: http://geography.about.com/library/blank/italy.jpg
· Climate Data: www.worldclimate.com
Title: Ancient Rome: The Republic.

Grade: 6/7

Rationale:

In line with the grade seven curriculum that involves the study of ancient civilizations, this mini-unit will look at the geography and history of Ancient Rome. It will involve studying the physical location of Rome and the Mediterranean region. We will also look at a legend that tells of the creation of Rome. The unit then focuses on Rome as a Republic: society, military, and government up until the Punic Wars. This mini-unit would be the first third of an entire unit on Ancient Rome. The other mini-units would be: ‘The Golden Era’, and ‘Fall of an Empire’.

Throughout this unit, critical thoughtfulness will be promoted in many ways. We will study the geography of the Roman Empire. Students will be asked to determine what geographical elements enabled or hindered the expansion of the Roman civilization? We will pose the question, how do civilizations begin? Why do legends persist? Are legends valid? We will discuss how throughout Roman expansion, ideas were distributed, many that are still relevant today. How have these ideas influenced Canada (for example, government)? How was Rome able to acquire such territory? What role(s) did the army have in the expansion of the Roman Empire? These questions will help set the stage for the next unit that will address the ‘Golden Age’ of Rome.

The Prescribed Learning Outcomes (PLO’s) that this mini-unit will focus on are:

· Construct, interpret, and use graphs, tables, scales, legends and various types of maps.

· Compare different concepts of membership and citizenship in ancient civilizations.

· Demonstrate understanding of events as part of a chronological series.

· Analyze effects and consequences of contact and conflict between ancient civilizations.

· Describe how ancient systems of laws and government have contributed to the current Canadian political and legal systems.

Goals:

· Students will be able to describe key features of the physical environment of both the Roman Empire and more specifically the Italian peninsula.

· Students will have learned the difference between a monarchy (single ruler) and a republic (a form of government wherein the citizens hold the power).
· Students will be able to draw parallels between the Roman Empire and Canada.
· Students will investigate the role of the army both in expansion of the empire but in its protection.

· Students will learn about ancient legends and examine why they exist and how they survive and persevere. Students will also see that legends have the ability to give insight into the way of life of an ancient people.

Assessment:

As my students proceed through these lessons they will be evaluated through a variety of assignments. The first two assignments involve the use of maps and graphs to identify locations and other geographical features (climate). My assignment on ancient legends will be an integrated Social Studies and Language Arts lesson. In this assignment I will be able to evaluate reading comprehension. I will also be able to see whether my students understand what a legend is and if they are able to adapt it into their own writing. The assignment I have designed for the Roman Government quizzes their knowledge of the various types of citizens and the degree of power each held. The ‘Roman Army’ assignment assesses the student’s ability to relate the importance and lifestyle of military personnel in the Roman Empire.

Discussion is a key component in this unit. Therefore active participation will be assessed. Students will also be made to fill out weekly self-evaluation forms. Without participation, students may miss key issues like: reasons for the expansion of Rome, parallels between the Roman Republic system of government and Canada’s parliamentary system, and how the foreshadowing that the Punic Wars weakened the Roman Government. This last piece is a lead-in into the next Rome Unit, “The Golden Age” starting with Julius Caesar and the dissolution of the Roman Republic.

To end this first installment of Rome (and as a final evaluation for this unit), the students will be asked to construct and illustrate a timeline. This timeline will list all the important events from Rome’s creation through to the Punic Wars. Therefore the following is my planned forms of assessment (Total Unit Worth 15%):

Assignments: (worth 8%)
Map Assignment……………………………………………………………………/ 36

Climate (graphing) Assignment……………………………………………………/ 39

‘Legend’ writing Assignment…………………………………………………….../ 12

Government (short answer) Assignment…………………………………………../ 16

Army (letter writing) Assignment…………………………………………………/ 25

Punic Wars Poster Assignment……………………………………………………/ 20

Participation: (worth 4% - 1% per week, based on 10 blocks of social studies per month)

This involves in-class group activities, discussions, and weekly self-evaluations.

Time Line Project: (worth 3%)
