Latin One Curriculum
	Unit 1: The Roman Household Est. # of Weeks: 5 weeks
Synopsis: An introduction to Latin through the lens of a family living in Pompeii circa 79 AD. Students explore a Roman house, the family structure, and the social customs within. Students compare and contrast the Latin alphabet, sentence structure, and vocabulary with their own.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

Standard 4.2: Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Interdisciplinary Standards (as appropriate)

	
	Key Vocabulary

Latin: est, via, filus, mater, pater, laborat, amicus, laudat, dominus, mercator, dormit, servus, canis, hortus
Cognates: amicable, service, dormitory, laudatory, sedentary, affiliate, canine, elaborate, horticulture

Culture: Caecilius, Metella, Quintus, Grumio, Pompeii, Forum, Gaia, Uranus, Cronus, Rhea, Zeus, Hera

	Enduring Understandings

· It is essential to know who the ancient Romans were in general and how their empire influenced the world, then and now.

· Studying the Roman household reveals important similarities and differences between our modern culture and that of ancient Rome.

· It is important to recognize that the Latin alphabet and basic sentence structures live on today in English and the five romance languages.

· Identifying Roman gods provides a lens through which we can experience the Roman world view.

	Essential Questions
· Who spoke Latin?

· How do basic Latin grammar and vocabulary manifest themselves in English?

· What was the structure of a Roman house and the family within it?

· Who were the primary gods that Roman’s believed in?

	Learning Objectives / Grade Level Expectations

Students will:

· Recognize nouns organized into declensions and verbs into conjugations, which all have easily identifiable endings.

· Describe where Latin originated and identify what modern languages are derived from it.

· Identify the rooms of a typical Roman house and the members of a typical family.

· Identify the primary Roman gods and their Greek equivalents.

· Compare and contrast the basic grammatical structure of Latin sentences to that of English.

· Make connections between essential Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – rooms of a Roman house

· Quiz – identify verbs and nouns based on endings

· Unit Test – Stages 1 and 2
· Cooperative Project - Photo Story - In Triclinio

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· Video (Pompeii – The Final Day)

· CD – audio conversations

	Unit 2: The Forum and Public Life Est. # of Weeks: 5

Synopsis: In grammatical terms this unit introduces students to the 1st and 2nd person singular verbs and 1st and 2nd declension adjectives in conversation. The forum, or marketplace, provides a context for exploring Roman economic, religious, and political practices.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.1: Students engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions

Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.

Standard 3.1: Students reinforce and further their knowledge of other disciplines through the World Language.

	Interdisciplinary Standards (Technology Integration)

Standard 3: Information and Technology Application

Students use appropriate technologies to create written, visual, oral and multimedia products that communicate ideas and information.

Standard 5: Personal Management

Students display evidence of ethical, legal, and social responsibility in regard to information resources and project and self-management.

	21st Century Skills

1. Work independently and collaboratively to solve problems and accomplish goals.

2. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

3. Use real-world digital and other research tools to access, evaluate, and effectively apply information appropriate for authentic tasks.

	Key Vocabulary

Latin: navis, villa, magnus, iratus, clamat, vocat, ridet, forum, sub, pro, ex, ad, cum

negotium, habet, inquit, tenet, urbs, vendit, sed, tu, ego, agit,

Cognates: navigate, irate, ridicule, vocation, advocate, magnitude, clamor, exit, negotiate, urban, egocentric, tenacious.

Culture: forum, basilica, temple, rostra,

	Enduring Understandings

· It is crucial to recognize the forum as the center of both political and economic life in ancient Rome.

· A look into the forum of any Roman city reveals the institutions of government, law, religion and business at the heart of life in the Roman Empire.

· A conversation is only possible between humans if they can express the first person “I” and the second person, “you”.

	Essential Questions

· What was the forum in ancient Roman cities and what activities took place there?

· What were some of the most common occupations for people living in the Roman Empire?

· Why are the first and second person singular essential to enabling humans to engage in dialogue?

	Learning Objectives / Grade Level Expectations

Students will:

· Read dialogues and translate passages dealing with varying aspects of public life in the forum, including conversations in the first and second person.

· Recognize 1st and 2nd declension adjectives and how they agree with the nouns they modify.

· Investigate the common occupations of citizens in the Roman Empire, such as politicians, bankers, artists, and merchants.

· Explore the structure and function of a typical forum or marketplace in the Roman Empire.

· Make connections between Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – verb endings

· Quiz – the forum

· Unit Test – Stages 2 and 3
Performance Based Assessments including 21st Century Learning

Assessment Topic: “In Basilica”

Students will demonstrate an understanding of the 1st and 2nd person singular working in groups of three or four to create an audio or video reenactment of the dialogue called “In Basilica” (found in Stage Four of Cambridge). Audio projects should be multi-tracked to create a realistic atmosphere for the scene. Videos should incorporate props and appropriate costumes.

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations

· Virtual tour of the forum

· Webquest

	Unit 3: Entertainment in the Roman World Est. # of Weeks: 5

Synopsis: In grammatical terms this unit introduces students to the imperfect and perfect tense of verbs. The cultural purpose is to explore different forms of Roman entertainment and to compare to entertainment in contemporary world culture.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.

Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

	Interdisciplinary Standards (technology integration)

Standard 1: Information Strategies

Students determine their need for information and apply strategies to select, locate, and access information resources.

Standard 3: Information and Technology Application

Students use appropriate technologies to create written, visual, oral and multimedia products that communicate ideas and information.

--

Key Vocabulary

Latin: fabula, omnes, currit, hodie, puer, iuvenis, femina, petunt, contendit, ducit, gladius, habitat, nuntiat, statim, notus, ignavus, ambulat, satis

Cognates: notable, fabulous, puerile, juvenile, feminist, petition, inhabitant, ambulatory, omniscient, omnipotent, satisfaction.

Culture:, retiarius, murmillo, bestiarius, Dionysis, tragedy, comedy, scaena, Plautus, Terrence, stock characters, circus maximus.

	21st Century Skills

2. Work independently and collaboratively to solve problems and accomplish goals

3. Communicate information clearly and effectively using a variety of tools / media in varied contexts for a variety of purposes.

4. Demonstrate innovation, flexibility and adaptability in thinking patterns, work habits, and working/learning conditions

	

	Enduring Understandings

· Gladiatorial fights, theatrical performances, and chariot races were the favorite forms of entertainment for citizens of the Roman Empire.

· An investigation of the lives that of these entertainers, from actors to gladiators, to chariot racers, reveals much about Roman values.

· The imperfect and perfect tenses allow us to communicate past events in different ways.

	Essential Questions

· What did Roman citizens enjoy for entertainment and why?

· Who were the entertainers and what status did they have in Roman society?

· How does one recognize the imperfect and perfect tenses in Latin, and how are they different from each other?

	Learning Objectives / Grade Level Expectations

Students will:

· Identify and use the imperfect and perfect tenses to express past actions of varying types.
· Recognize the conjugation of sum, esse (to be) in the present tense and imperfect tense.

· Identify nominative case nouns (subjects) in both singular and plural from the 1st 2nd and 3rd declensions.

· Describe the structure of a Roman amphitheatre and its audience.

· Explore the different types of gladiators and the arenas in which they competed.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – imperfect and perfect tense

· Quiz – gladiators

· Quiz – Roman theatre

· Unit Test – Stages 5 and 8

Performance Based Assessments including 21st Century Learning

Assessment Title: Roman Entertainment Program

Students work in collaborative groups to design and produce a program for a gladiatorial match, a theatre performance, or a chariot race. The information contained should be historically accurate. The students will use Microsoft Publisher to create a colorful design with images and text.

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations

· DVD – Gladiators (historical documentary) and selected scenes from Academy Award winning film for best picture Gladiator.

· DVD – A Funny Thing Happened on the Way to the Forum – selected scenes.

	Unit 4: Slaves and Freedmen in the Roman Empire Est. # of Weeks: 3
Synopsis: In grammatical terms, this unit focuses attention on the three principle parts Latin verbs and superlative adjectives. In cultural terms, the unit considers the unique institution of Roman slavery and the integral part that slaves and freedmen played in the Roman empire.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

Standard 4.2: Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Interdisciplinary Standards (as appropriate)

	
	Key Vocabulary

Latin: abest, bonus, erat, emit, fortis, libertus, numquam, postquam, parvus, quod, res, rogat, subito, vituperat, pulsat, pugna, per, fur
Cognates: permeate, pulsate, interrogate, pugnacious, furtive, liberate, liberal

Culture: freedman, Spartacus, manumission,

	Enduring Understandings

· In order to see through the lens of a Roman, one must comprehend the awesome extent to which slaves permeated most aspects of life in the empire.

· Freedmen, slaves having been freed by their masters, played a unique and very important role in Roman society.
· Each principle part of a Latin verb is essential to conjugating and distinguishing verb tenses.

	Essential Questions
· Who were slaves and freedmen in the Roman Empire and what positions did they hold in Roman society?

· What are the similarities and differences between Roman slavery and slavery in Antebellum America?
· Why are the principle parts of a Latin verb essential to learn?

	Learning Objectives / Grade Level Expectations

Students will:

· Use the third principle part of all verbs to form the perfect tense.

· Recognize adjectives in the superlative form to modify nouns.

· Explore the integral role of slaves and freedmen in Roman society.

· Identify the ways in which one became a slave in the Rome.

· Investigate the intimate working relationships between Roman citizens, slaves, and freedmen.

· Make connections between Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – principle parts
· Quiz – Roman slavery
· Unit Test – Stage 6

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· DVD (Spartacus – selected scenes)
· CD – audio conversations

	Unit 5: Food and Dining in the Roman Empire Est. # of Weeks: 4
Synopsis: In grammatical terms, this unit focuses attention on the accusative plural forms of nouns, and continues practice with the imperfect and perfect tenses. In cultural terms, the unit considers Roman foods and dining customs in the empire as well as Roman beliefs about the afterlife.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

Standard 4.2: Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Interdisciplinary Standards (as appropriate)

	
	Key Vocabulary

Latin: cenat, conspicit, factit, umbra, mortuus, intellegit, luna, narrat, heri, nox, parat, pulcher, terret, prope
Cognates: conspicuous, nocturnal, umbrella, mortuary, mortal, narrative, pulchritude, terrify, lunatic

Culture: triclinium, culina, prandium, ientaculum, cena, Hades, Persephone, Avernus, Styx, Lethe, Charon, Elysium, Tartarus,

	Enduring Understandings

· The Romans ate a wide variety of meats, vegetables and breads covered in heavy sauces and spices.

· Roman banquets were an integral piece of life in the empire that brought citizens, slaves, freedmen, entertainers, rich and poor together under one roof.
· Romans believed in a vast and detailed underworld, and burial practices were meant to ensure entry to the afterlife.

	Essential Questions
· What types of food did the Romans eat?

· Where and when did the Romans eat their meals?

· What was a typical Roman banquet like?
· What did Romans believe about the afterlife?

	Learning Objectives / Grade Level Expectations

Students will:

· Continue to use both the imperfect and perfect tenses as vehicles to express past events.

· Recognize and use nouns in the accusative plural as direct objects.

· Identify and describe eating customs of the ancient Romans.

· Explore the key ingredients in Roman cuisine and compare them to our own.
· Identify the key gods, notorious souls, and particular places in the Roman underworld.
· Make connections between Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – accusative nouns
· Quiz – the Roman underworld
· Unit Test – Stage 7

· Dialogue – Roman banquet

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations

	Unit 6: Thermae (the Baths) Est. # of Weeks: 3
Synopsis: In grammatical terms, this unit focuses on 1st and 2nd person personal pronouns and the dative case as an indirect object. In cultural terms, this unit investigates the structure and function of the Roman baths in Roman daily life.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards
Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.

Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.
Standard 3.1: Students reinforce and further their knowledge of other disciplines through the World Language.

	Interdisciplinary Standards (Technology Integration)

Standard 1: Information Strategies

Students determine their need for information and apply strategies to select, locate, and access information resources.

Standard 3: Information and Technology Application

Students use appropriate technologies to create written, visual, oral and multimedia products that communicate ideas and information.

Standard 5: Personal Management

Students display evidence of ethical, legal, and social responsibility in regard to information resources and project and self-management.

--

Key Vocabulary

Latin: strigilis, thermae, dat, fert, ostendit, quaerit, tradit, revenit. deponit
Cognates: inquire, infer, confer, refer, prefer, ostensible, tradition, deposit, ostentatious, ferry, thermal.

Culture: frigidarium, tepidarium, caldarium, hypocaust, palaestra, apodyterium

	
	

	21st Century Skills

1. Use real-world digital and other research tools to access, evaluate, and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

5. Effectively apply the analysis, synthesis, and evaluative processes that enable productive problem solving.

	

	Enduring Understandings

· It is important to recognize that thermae were an essential part of Roman social life, and that they were attended on a regular basis by most citizens.

· It is essential to recognize that thermae not only contained baths, but sports fields, libraries etc.
· Nouns in the dative case in Latin usually function as direct objects.

	Essential Questions

· Who attended the baths and when were they open?

· What types of facilities could one find at the thermae?

· What case in Latin functions as the indirect object?

	Learning Objectives / Grade Level Expectations

Students will:
· Identify nouns in the dative case as indirect objects.

· Recognize and use 1st and 2nd person personal pronouns in the nominative, accusative and the dative cases.

· Explore multiple activities at the thermae and the facilities that hosted them.

· Compare the Roman thermae to modern day sports complexes and gyms.

· Make connections between Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – imperfect and perfect tense

· Quiz – gladiators

· Quiz – Roman theatre

· Unit Test – Stages 5 and 8
Performance Based Assessments including 21st Century Learning

Assessment Topic: Newsletter on Roman Times
Students work in individually to research and explore and area of Roman culture of their choice and design a newsletter about their topic. The newsletter includes 3-5 articles on the topic and images that enhance the reader’s understanding. Students use online research tools and design software.

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations

· Online virtual tour of the baths, and video games in the baths.

	Unit 7: Roman Schooling and Greek Influence in Roman Life Est. # of Weeks: 4
Synopsis: In grammatical terms, this unit focuses attention on plural forms of personal pronouns and verbs as well as comparative forms of adjectives. In cultural terms, the unit reveals the significance of Greek culture in Roman life and education.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.1: Students engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.
Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.
Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.

Standard 4.2: Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Interdisciplinary Standards (as appropriate)

	
	Key Vocabulary

Latin: accipit, ego, nos, contentus, frater, invenit, liber, solus, tacet, tu, vos, vir, callidus, quam
Cognates: rhetoric, virile, content, invent, solitary, tacit,

Culture: rhetor, grammaticus, pedagogus, tabula, stilus, papyrus

	Enduring Understandings

· Mostly male tudents either attended small private schools run by a single teacher or had private tutors at home.

· It was essential for a student in the Roman Empire to read, write and recite the works of great Greek poets and playwrights (such Homer and Aeschylus).

· Greek philosophy, art, architecture, and mythology were all adopted by Roman culture.
	Essential Questions
· Where did students receive their education in Rome, and who attended school?

· What subjects of study formed the backbone of Roman education?

· What aspects of Greek culture did the Romans adopt?

	Learning Objectives / Grade Level Expectations

Students will:

· Use the 1st and 2nd person plural of personal pronouns and verbs of all conjugations in order to express we and you all.

· Use comparative adjectives in order to compare Greeks to Romans.

· Identify the essential components of schooling in the Roman Empire, from classroom materials to courses of study.

· Recognize the great Greek and Roman authors, philosophers, and politicians whose writings formed the backbone of Roman education.
· Make connections between Latin vocabulary and English cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – plural forms of verbs and pronouns
· Unit Test – Stage 10

· Dialogue – Romans vs. Greeks “Controversia”

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations

	Unit 8: Roman Politics Est. # of Weeks: 3
Synopsis: In grammatical terms, this unit focuses on interrogatives and how to ask different types of questions in Latin. In cultural terms, this unit investigates the structure of Rome’s political system and who participated in the process.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards
Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.

Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.
Standard 3.1: Students reinforce and further their knowledge of other disciplines through the World Language.

Standard 4.2: Students demonstrate understanding of the concept of culture through comparisons of the cultures studied and their own.

	Interdisciplinary Standards (Technology Integration)

Standard 1: Information Strategies

Students determine their need for information and apply strategies to select, locate, and access information resources.

Standard 3: Information and Technology Application

Students use appropriate technologies to create written, visual, oral and multimedia products that communicate ideas and information.

Standard 5: Personal Management

Students display evidence of ethical, legal, and social responsibility in regard to information resources and project and self-management.
--

Key Vocabulary

Latin: candidatus, capio, convenio, credo, faveo, gens
, invito, lego, minime, nunc, placeo, primus, promitto, rapio, sollicitus
Cognates: credible, incredible, convene, convention, legible, illegible, complacent, placate, generation, capture,

Culture: cursus honorum, consul, aedile, praetor, censor, tribunus, praefectus, duoviri

	
	

	21st Century Skills

1. Use real-world digital and other research tools to access, evaluate, and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

	

	Enduring Understandings

· Politics permeated family and social life in the cities of the Roman Empire, partly because elections were held every year.

· The “cursus honorum” was the hierarchal ladder of elected posts that one had to ascend in order to increase their power in government.

· Mastery of political speech, or rhetoric, was one of the most valued skills in the Empire.

	Essential Questions

· How did local elections work in cities throughout the Empire?

· What types of offices existed, and who was eligible to run for them?

· Why is mastery of language so important in politics?

	Learning Objectives / Grade Level Expectations

Students will:
· Recognize the dative case as a direct object in specific instances.

· Use interrogatives to ask different types of questions.

· Identify the various types of citizens that partook in the political process in the cities of the Empire.

· Investigate aspects of the Roman political process that are alive in the United States.
· Make connections between Latin vocabulary and English Cognates.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – interrogatives

· Quiz – cursus honorum
· Unit Test – Stages 11
Performance Based Assessments including 21st Century Learning

Assessment Topic:
Roman Influence in Stratford: An Investigative Photostory:
Students work in collaborative groups in order to find and document evidence of Roman influence in Stratford. They will assemble their evidence in a photo essay created with Photostory software. The final product should include audio narration, sound effects, music, and photos.

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations
· DVD – video lecture on the ladder of Roman government from the Learning Company

	Unit 9: Vesuvius and the Destruction of Pompeii Est. # of Weeks: 4
Synopsis: In grammatical terms, this unit focuses on the 1st and 2nd person forms of the imperfect and perfect tenses in conversation. In cultural terms, the unit explores the eruption of Mt. Vesuvius that destroyed Pompeii and the miraculous way in which the ash preserved it.

	STUDENT LEARNING GOALS

	Content-Specific Powered Standards

Standard 1.1: Students engage in conversations, provide and obtain information, express feelings and emotions, and exchange opinions.
Standard 2.2: Students demonstrate an understanding of the relationship between the products and perspectives of the culture studied.

Standard 3.2: Students acquire information and recognize the distinctive viewpoints that are only available through the foreign language and its cultures.

	Interdisciplinary Standards (as appropriate)

	
	Key Vocabulary

Latin: flamma, frustra, epistula, compleo, mons, cinis, custodio, igitur, iam, mitto, sentio, terra, tandem, timeo
Cognates: epistle, frustrated, incinerate, custodian, transmit, remit, submit, omit, emit, terrestrial, sentimental, completion, timid
Culture: Mount Vesuvius, Herculaneum, Naples, Pliny the younger, Pliny the elder,

	Enduring Understandings

· Pompeii was destroyed on August 24, 79 AD by the eruption of Mt. Vesuvius.

· The excavated city of Pompeii shows us a moment frozen in time, and thus gives a wealth of knowledge concerning the life of the city.

· The first and second person of the imperfect and perfect tenses allows humans to express past events in conversation.

	Essential Questions
· When and how was Pompeii destroyed?

· Why is the excavated city of Pompeii so important for our understanding of the ancient world?

· Why is the first and second person of the imperfect and perfect tenses essential for human communication?

	Learning Objectives / Grade Level Expectations

Students will:

· Recognize and use all forms of the imperfect and perfect tense to express past events in conversation.

· Investigate the immense clues about Roman culture left behind in the excavated remains of Pompeii.

· Compare the daily lives of Pompeians and Americans by looking at what kinds of items have been uncovered in Pompeii.

· Compare the use of the imperfect and perfect tenses in expressing past events.

· Make connections between Latin vocabulary and English derivatives.

	ASSESSMENT PLAN

	Summative Assessment(s)
· Quiz – imperfect and perfect tenses
· Unit Test – Stage 12

· Dialogue – Ad Urbem

	Formative and Diagnostic Assessment(s)

· Teacher check of exercises and activities

· Peer analysis and correction of daily homework

· SMART Board interactive vocabulary and grammar drills

· Declension and Conjugation songs

	LEARNING PLAN COMPONENTS

	· Cambridge Latin I Text and Workbook

· Cambridge online companion - www.cambridgescp.com

· Class website and discussion board

· CD – audio conversations
· DVD – Pompeii: the Last Day

