Planning Template – History Component
Unit #2 and Time Frame:
History Component: (Area/Topic to be covered)
Ancient Rome and modern America
Essential Questions: (Focus or guiding questions for student learning and your planning)

What are the responsibilities of those in power?

What role does religion play in our world, communities and lives?

In what ways is America susceptible to falling for the same reasons as Rome?
Enduring Understandings: (Big ideas/core understanding will the students remember ten years from now)

· Religion reflects the political and personal needs of people. (Roman imperialism, Jews revolt in Judea, Jesus, conversion of the Roman Empire)

· Leadership defines a state.

· History is a pattern - empires rise and fall. It is critical to look at America’s future through the lens of the past.

Structures: (Try a variety of structures that will match well with the content and you will reuse and build on throughout the unit)
Jigsaws

Research project

Skills: (Reading, writing, verbal, critical thinking, etc.)
· Note-taking: T-charts, Venn Diagrams
· Research skills/library

· Creating good visuals for a presentation

· Oral presentations

Assessments: (Can be of the structure, the skill, the content or a combination)
Quiz, Exam, research project – content and presentation skills
Possible Lesson Sequence: (What do I need to teach to achieve the above objectives/goals? Includes setting up the structures, practicing them if necessary, the content, the skills and preparing for the assessments)
· Introduction to Rome - 

a. Introduce the essential questions – free-writing

b. “Teaser” – Roman culture, art and architecture and values reflected 

c. The affect of Geography on the politics of Rome

· What are the responsibilities of those in power?

a. Jigsaw #1 – Differentiated reading on the Roman Republic – create a visual representation and present (always be debriefing about the quality of the visual and the presentation skills).

b. “Why did the Republic Fall?” – textbook reading with questions

c. Jigsaw#2 – The Emperors of Rome

d. Quiz

· What role does religion play in our lives, communities and the world?

a. Development of Christianity

b. Parables and Abraham and Isaac

c. What role did Christianity play in the Fall of Rome?

· Prep for research project – 

a. Compare and contrast Rome and the US – with articles:

· Economy

· Religious divisiveness

· War

· Poor leadership

b. Thesis statement for their project

c. PRESENTATIONS
Resources: (What I need, what I have)

Textbook, internet


