	Social Studies Curriculum Guide

	SUBJECT: Social Studies
	GRADE LEVEL: 6th
	GRADING PERIOD: 2nd 9 weeks

	Chapter: 11
	Time Frame: 9 days

Dates: 12/13-1/8
	Unit: Rome: Republic to Empire

	Essential Standards:
Write to Learn
The Ancient World: 7.3 Roman Daily Life

	Lessons
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Lesson 1: The Founding of Rome

Clarifying Objective(s):

Time Frame: 2 days

Essential Question: How does geography influence the way people live?
	 Content Vocabulary

Republic

Legion

Academic Vocabulary

Found

Involve

Occur

Eventual

Devote

Benefit

Acquire

	Formative: Review and Assess
Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment
Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.
Lesson Review: Assign the Lesson Review in the Student Edition.

Self-Check Quiz | Lesson 1: The Founding of Rome
McGraw-Hill Networks Assessment | Lesson 1 Quiz

Summative: End of chapter test from question bank online

	Videos and Presentation Resources
· Video | Life in Ancient Rome

· Interactive Map | Roman Empire at Its Height

· Interactive Graphic Organizer | Events in Roman History

· Interactive Whiteboard Activity | Roman Soldier’s Equipment

· Lecture Slide | Greek Influence on Rome

· Interactive Image | Rome: Yesterday and Today

· Interactive Image | Etruscan Mural

· Interactive Image | Roman Soldiers

· Game | Italy, Crossword Puzzle
Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
· Guided Reading Activity | Lesson 1: The Founding of Rome

· Interactive Graphic Organizer | Taking Notes: Creating a Time Line, Events in Roman History

· Geography and History Activity | Rome: Republic to Empire – The Founding of Rome

· Reading Essentials and Study Guide for World History | Lesson 1: The Founding of Rome

· McGraw-Hill Networks Editable Worksheets

	Lesson 2: Rome as a Republic

Clarifying Objective:

Time Frame: 2 days

Essential Question: How do governments change?
	Content Vocabulary

Patrician

Plebeian

Consul

Veto

Praetor

Tribune

Dictator

Civic Duty

Academic Vocabulary

Legislature

Reluctantly

Assume

Intensify

Innovation

	Formative: Review and Assess
Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment

Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.

Lesson Review: Assign the Lesson Review in the Student Edition.

Self-Check Quiz | Lesson 2: Rome as a Republic

McGraw-Hill Networks Assessment | Lesson 2 Quiz

Summative: End of chapter test from question bank online
	Videos and Presentation Resources
· Video | The Roman Empire: Cultural Contributions

· Interactive Map | The Punic Wars

· Interactive Map | Growth of the Roman Republic

· Interactive Graphic Organizer | Roman Society

· Interactive Graphic Organizer | Legal Systems of Rome and the United States

· Interactive Whiteboard Activity | Types of Laws

· Primary Source | Cincinnatus Excerpt

· Primary Source | Twelve Tables

· Lecture Slide | Plebeian and Patrician

· Lecture Slide | Governing Rome

· Slide Show | Symbols of Authority

· Game | Patricians and Plebeians, Column Game
Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
· Guided Reading Activity | Lesson 2: Rome as a Republic

· Interactive Graphic Organizer | Taking Notes: Categorizing Information, Roman Society

· 21st Century Skills Activity | Rome: Republic to Empire – Rome as a Republic

· Reading Essentials and Study Guide for World History | Lesson 2: Rome as a Republic

· McGraw-Hill Networks Editable Worksheets

	Lesson 3: The End of the Republic

Clarifying Objective:

Time Frame: 2 days

Essential Question: Why does conflict develop?
	Content Vocabulary

Latifundia

Triumvirate

Academic Vocabulary

Transform

Professional

Civil

Plot

Enable

	Formative: Review and Assess
Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment

Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.

Lesson Review: Assign the Lesson Review in the Student Edition.

Self-Check Quiz | Lesson 3: The End of the Republic

McGraw-Hill Networks Assessment | Lesson 3 Quiz

Summative: End of chapter test from question bank online
	Videos and Presentation Resources
· Video | Bread and Circuses

· Interactive Graphic Organizer | Poverty in Rome

· Interactive Graphic Organizer | Fall of the Roman Republic

· Primary Source | Caesar Crossing the Rubicon

· Primary Source | Octavian

· Biography | Julius Caesar

· Biography | Antony and Cleopatra

· Lecture Slide | Marius Faces Problems in the Republic

· Interactive Image | Assassination of Julius Caesar

· Game | Across Rome, Crossword Puzzle

· Game | Roman Numerals, Identification Game
Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
· Guided Reading Activity | Lesson 3: The End of the Republic

· Interactive Graphic Organizer | Taking Notes: Sequencing, The End of the Republic

· Primary Source Activity | Rome: Republic to Empire – The End of the Republic

· Reading Essentials and Study Guide for World History | Lesson 3: The End of the Republic

· McGraw-Hill Networks Editable Worksheets

	Lesson 4: Rome Builds an Empire

Clarifying Objective:

Time Frame: 3 days

Essential Question: What are the characteristics of a leader?
	Content Vocabulary

Pax Romana
Proconsul

Academic Vocabulary

Inspect

Distribute

Contrast

Capable

Successor

Visual Vocabulary

aqueduct

	Formative: Review and Assess
Lesson Quizzes can be customized or given as online assessments using McGraw-Hill Networks Assessment

Guided Notes: Have Students use the My Notes feature in the Student Center to create comprehensive study notes.

Lesson Review: Assign the
Lesson Review in the Student Edition.

Self-Check Quiz | Lesson 4: Rome Builds an Empire

McGraw-Hill Networks
Assessment | Lesson 4 Quiz

Summative: End of chapter test from question bank online
	Videos and Presentation Resources
· Video | The Roman World

· Interactive Map | Trade Routes of the Roman Empire

· Interactive Graphic Organizer | Emperor Augustus

· Lecture Slide | Roman Emperors

· Slide Show | Buildings in Rome

· Slide Show | Pompeii and Mount Vesuvius

· Slide Show | The Five Good Emperors

· Interactive Image | Aqueducts
Worksheets and Activities
Worksheets can be customized or given as online assignments using McGraw-Hill Networks Editable Worksheets.
· Guided Reading Activity | Lesson 4: Rome Builds an Empire

· Interactive Graphic Organizer | Taking Notes: Identifying, Achievements of Emperor Augustus

· Geography and History Activity | Rome: Republic to Empire – Rome Builds an Empire

· Reading Essentials and Study Guide for World History | Lesson 4: Rome Builds an Empire

· McGraw-Hill Networks Editable Worksheets

	Day 1
Lesson:
	Day 2
Lesson:
	Day 3
Lesson:
	Day 4
Lesson:
	Day 5
Lesson:

	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:
	Clarifying Objective:
Academic Vocabulary:

	Bell Ringer:
Instructional Tasks:
(Projects, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:
	Bell Ringer:
Instructional Tasks:
(Labs, Readings, Literacy and Technology Tasks, Write to Learn, Assignments, Group Work, Research, Etc.)
Summarizer:

	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)
	Assessment:
(Formative and/or Summative)

Vocabulary
1. republic - a form of government in which citizens elect their leaders

2. legion - a large group of Roman soldiers

3. patrician - a member of the ruling class

4. plebeian - an ordinary citizen

5. consul - head of government

6. veto - to reject or say no to

7. praetors - government officials who interpret the law and serve as judges

8. tribune - an elected official who protects the rights of ordinary citizen

9. dictator - a person given total power

10. civic duty - the idea that citizens have a duty to help their country

11. latifundia - large farming estates

12. triumvirate - three rulers who share equal power

13. Pax Romana - Roman peace; a long period of peace and prosperity in Roman history

14. proconsul - governor

