HISTORY Rome – Paganism and early Christianity

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

Theme	Rome – Paganism and early Christianity						
Level	A1 – B1						
Language focus	Key vocabulary, word identification, grammar, use of student's own language.						
Learning focus	Using History textbooks and accessing curriculum content and learning activities.						
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.						
Acknowledgement	Extracts from Shortcuts to Success - History Junior Certificate. Charles Hayes. Gill & Macmillan.						
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.						
Learning Record	A copy of the Learning Record should be distributed to each student.						
	Students should:						
	1. Write the subject and topic on the record.						
	Tick off/date the different statements as they complete activities.						
	Keep the record in their files along with the work produced for this unit.						
	 Use this material to support mainstream subject learning. 						

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - o Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record,* which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

• Don't forget that many of the activities in these units are suitable as **homework** tasks, for **self-study**, or for use in the **subject classroom** with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

HISTORY: Rome – Paganism and early Christianity

Keywords

The list of keywords for this unit is as follows:

Nouns

NAME:

afterlife altars army ashes aspects barbarians battle catacombs Christianity Christians civilisation coin cult custom the dead death emperor empire ferryman force funeral gladiators god goddess illness law life love market mystery non-Christians passages persecution priest religion sacrifice soldiers

spirits temples tombs war worship Verbs to believe to build to burn to bury to conquer to control to convert to cry to die to honour to import to offer to pay to persecute to pray to sustain to use to worship

Adjectives

barbarian beautiful central Christian common customary dead different Egyptian fashionable favourite foreign Greek major official old pagan religious Roman same traditional underground

Adverbs

especially loudly spectacularly

Proper names

Constantine Forum Hades Jupiter Mars Maximus Mithras Napoleon Nero Pompeii River Styx Rome Zeus

Other

AD from that time onwards

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
afterlife		
altar		
catacomb		
Christianity		
cult		
custom		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:
HISTORY: Rome – Pa	ganism and early Christianity

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
funeral		
gladiators		
goddess		
persecution		
sacrifice		
temples		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:				DA	TE:	
HISTORY:	Rome –	Paganism	and	early	Christianity	

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
to conquer		
to convert		
to honour		
to worship		
barbarian		
foreign		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME: _____ DATE: _____ HISTORY: Rome – Paganism and early Christianity

Level: all Type of activity: whole class **Focus:** vocabulary, spelling, dictionary, writing **Suggested time:** 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

religion civilisation

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: HISTORY: Rome –	DATE: Paganism and early Christian	nity		Focus: vocabulary, basic]
Level: A1 Type of activity: pairs or individual				sentence structure Suggested time: 30 minutes	
	Working with word	ls			
1. Tick the corre	t answer		b) †ł c) †ł	nis is an altar his is a coin nis is a forest his is an army	
The Registion of the Second Seco			b) † c) †	nis is a war his is a school lunch nis is the Roman Empire his is a school classroom	

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in textbook	Explanation	In my language
battle			
civilisation			
religion			
priest			

Check that these key words are in your personal dictionary.

Level: A1 Type of activity: pairs or individual Focus: vocabulary, basic sentence structure Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This is an emperor.
- b) These are catacombs.
- c) This is a ferryman.
- a) This is pollution.
- b) This is a map.
- c) These are gladiators.
- a) These are people.
- b) This is a temple.
- c) This is a car.

2. Put these words in the correct order to form sentences.

famous general a was Julius Caesar

forced work to slaves were

fought animals wild gladiators

DATE:

HISTORY: Rome – Paganism and early Christianity

Level: A1/A2	
Type of activity:	pairs or individual

Focus: word identification, vocabulary Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example:	apple orang	ne banana	taxi	
Christ	tian Egy	ptian Gree	ek cat	
Mars	Jupiter	Earth	mouth	
car	emperor	pries	st gladiat	or
praye	r ten	nple shop	priest	r
	e words in your t Ise a dictionary i		n put them in short so	entences in your
to believe				
to die _				
to sacrifice _				
to honour				
to worship				

Check that these key words are in your personal dictionary.

NAME:		DATE:	
HISTOR	Y: Rome – Paganism a	and early Christianity	

Level: A2 / B1 Type of activity: individual Focus: key vocabulary, writing descriptive text Suggested time: 20 minutes

History Keywords

1. Fill in the missing letters of the keywords listed below.

On the line beside each word, write whether the word is a noun, an adjective or a verb.

p_ie_t	
be_ie_e	<u> </u>
r_lig_on	
f_n_ral	

2. Write as many words as possible related to **Ancient Rome**. You have 3 minutes!

NAME: HISTORY: Rome – Paga			D	ATE:										
Level: A1 / A2 Focus: key v pronunciation								n, sp	-					
	Uns	scra	mbl	e tl	ne l	ette	ers							
-										Look at each word as you write the				
Answe	er _							_			wer.			
2. The Pantheon is a TMEPEL										Is your <u>spelling</u> correct?				
Answer												Can you <u>pronounce</u> the word?		
3. When a person dies they	/ mus	t hav	/e a			۶l	JNRE	ELA		Do you know what the word <u>means</u> ?				
Answe	er _													
4. Christians met every Sunday to PYRA Answer								Have you got this word in your <u>personal</u> <u>dictionary?</u>						
		So	lve	the	se se	cret	. co	de				-		
English=	English= R C D E F I N M P										Т	U		
Code=	В	X	У	F	G	Q	R	0	L	Ε	A	W		
example: (a	ode) EA	WY	FRA	= S		EN.	т (Е	nglis	sh)	7		<u>.</u>	

LBQFEA =

NAME:					DATE:	
HISTOR	Y:	Rome –	Paganism	and	early Chr	istianity

Level: A2 / B1	
Type of activity:	pairs or
individual	

Focus: reading comprehension, extracting meaning from text, vocabulary **Suggested time:** 30 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

Religious beliefs

The Romans believed in several different gods and goddesses, each of which

controlled a certain aspect of life. _____ going into battle, for instance,

might pray or offer a ______ to Mars, the God of War.

A person in love might pray to Venus, who was the Goddess of Love.

Beautiful ______ were built to ______ the gods, especially

around the Forum, or central market area, in Rome. Some Romans also kept small

altars to their favourite gods in their houses.

In the fourth century A.D. the emperor Constantine became a ______.

From that time onwards, Christianity became the official religion in Rome.

Word Box

sacrifice Christian soldiers temples honour

		< •
Verb	+	preposition
	+	in

NAME: _____ DATE:_____ HISTORY: Rome – Paganism and early Christianity

Level: A2 / B1 Type of activity: individual **Focus:** key vocabulary, topic information, reading comprehension, multiple choice **Suggested time:** 40 minutes

Multiple choice

Read the text below and choose the best answers.

The Romans and death

Most Romans believed in life after death. Some believed that when a person died his or her spirit went to Hades, or the Underworld. To reach Hades the spirit had to be rowed across the River Styx by a ghostly ferryman named Charon. A coin was placed in the mouth of the dead person to pay the mysterious ferryman.

Funerals were important, noisy affairs at which professional wailers were paid to cry loudly for the dead person. Bodies were buried outside the walls of Rome, usually along a roadside.

In the days before Christianity became the official religion of Rome, Christians often buried their dead in underground tunnels called catacombs.

- 1. What did most Romans believe in?
 - a) a sacrificeb) smokingc) life after deathd) drinking

2. What did the Romans usually do to their dead?

- a) eat themb) bury them outside the wallsc) sell themd) nothing
- 3. What did they pay the ferryman?
 - a) horns and flutes b) a coin
 - c) wine or food d) a funeral
- 4. Did Christianity become the religion of Rome?
 - a) Yes b) No
- 5. Did the Christians bury their dead in catacombs?a) True b) False

Read the text again and <u>underline</u> the correct answers.

- 1. They placed a **book/coin** in the mouth of the dead person.
- 2. Funerals were quiet/noisy events.
- 3. Professional wailers cried quietly/loudly for the dead person.
- 4. Christians often buried the dead in overground/underground tunnels.

Check the meanings of these words: ferryman wailer catacombs NAME:

DATE:

HISTORY: Rome – Paganism and early Christianity

Level: A2 / B1 Type of activity: individual **Focus:** vocabulary, structure, planning and creating text **Suggested time:** 40 minutes

Writing

You are going to describe what the Romans did when somebody died.

- 1. Read the text again.
- 2. Make notes of the important points:

Notes:			
•			
•			
•			
•			
•			
•			
•			
•			
•			
•			

3. Do <u>not</u> look at the text again. Use your notes to write your description.

NAME:		DA	TE:
HISTOR	(: Rome – Paganism	and early	Christianity

Level: A2 / B1 Type of activity: individual / pairs

Focus: content words, dictionary work, word identification **Suggested time:** 30 minutes

Vocabulary

1. Put a circle around the words related to religious belief, paganism and early Christianity.

af	terlife	to believe	place	cult	
goddess	holiday	Christianit	ty te	mples	
god	to pray	house	teacher	to honour	
city	to worship	weather	traffi	c sacrifice	priest
children	religious	Zeus	clock	tombs	

2. Match each word to the correct meaning. Use your textbook or dictionary to help you.

Do you know all these words in your own language?

3. Write short sentences using these verbs. Be careful with your spelling!

to build	 	
to convert	 	
to honour _	 	
to bury	 	

NAME: _____ DATE:_____ HISTORY: Rome – Paganism and early Christianity

Level: A2/- B1 Type of activity: individual/pair Focus: irregular verbs, expressing time Suggested time: 40 minutes

Grammar points

Talking about the past

1. Irregular verbs

When we talk about the past we use the past tense. For many verbs we make the past tense by adding ____ed to the verb.

For example: He convert**ed** to Christianity.

In this Unit we find irregular verbs which do not follow this rule.

Look at your textbook and find the past tense of these verbs:

Verb	Past tense
to build	they
to burn	they
(2 possible answers)	they
to cry	they
to bury	they
to pay	they
to worship	they

2. Expressions of time

We use expressions of time to show when something started or finished. This is very important in History.

For example: <u>from that time onwards</u>

in the days before

Put these expressions into sentences to show what they mean. Use your textbook to help you.

before that

after that

from that time onwards

in the days before

NAME:

DATE:_

HISTORY: Rome – Paganism and early Christianity

Level: All

Type of activity: Individual/pair

Grammar points

Focus: working with adjectives **Suggested time:** 40 minutes

1. In this Unit, we came across the following adjectives:

- Roman
- Egyptian
- Christian
- Greek

Why do all these adjectives have a capital letter?

Write five more adjectives that must have a capital letter:

2. Adjective Hunt

Circle 10 adjectives from this Unit in these columns. Score 4 points for each correct answer.

Who will score the highest? Perhaps you will. Good luck!

emperor	loudly	offer	A D						
custom	major	conquer	Have you ticked this activity on your Learning Record?						
barbarian	gladiators	central	Learning Record?						
beautiful	pagan	traditional	traditional bury						
mystery	fashionable	bury							
common	Jupiter	customary	customary						
illness	foreign	official							
		I							
Score:	points								
Can you find 3 verbs in th	ne list above?								
to t	oto								

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009 1

Levels A1 and A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

a	b	С	
d	e	f	Do you
9	h	i	understand all these words?
j	k	1	Get your teacher to check this, then
m	n	0	file it in your folder so you can use it in the future.
p	q	r	
S	†	u	
v	W	хүz	

Word search

Find the words in the box below. When you have found all the words, write each word in your own language.

																									11	In
												W	A	L												
									Q	Ν	В	D	М	G	Ζ	М	J									
							Ι	F	U	Ν	Е	R	А	L	0	W	W	В	Е							
					J	Ρ	Ν	С	Н	Ι	С	R	Е	L	Ι	G	Ι	0	Ν	Т	В					
				W	А	S	Ρ	R	Ι	Е	S	Т	S	G	С	γ	D	G	Ζ	Ζ	U	К				
			D	Ρ	γ	A	R	М	γ	S	М	Ι	0	A	0	J	м	А	Х	Ι	М	U	S			
			۷	А	D	С	V	A	U	S	W	U	J	G	0	D	D	Е	S	S	W	А	М			
		G	Х	F	Е	γ	0				Т	Е	Т	S	К				Е	М	Ρ	I	R	Е		
		С	γ	γ	F	W	Ζ				J	м	D	Ι	S				U	Κ	В	Е	S	U		
	Q	S	Ρ	I	Ι	L	К	F	Ρ	С	R	J	С	Ι	۷	Ι	L	Ι	Ζ	A	Т	I	0	Ν	Ν	
	Е	Q	G	F	Ρ	Ρ	Е	R	S	Е	С	U	Т	I	0	Ν	м	0	G	γ	I	Ρ	Ζ	J	D	
	L	L	γ	D	V	С	Н	R	Ι	S	Т	I	A	Ν	S	J	Ζ	۷	W	D	L	γ	Т	Κ	Q	
E	Ρ	А	G	А	Ν	Ν	Q	L	Q	G	Q	А	E	Q	С	Ν	Е	R	0	Е	G	0	D	S	Н	×
C	N	W	0	R	S	Н	I	Ρ	J	A	Ρ	S	Е	М	Ρ	Е	R	0	R	F	м	Ρ	К	A	J	L
C	W	W	М	W	γ	Ζ	В	A	R	В	A	R	Ι	A	Ν	Q	J	С	Ι	Ρ	G	I	Е	γ	Κ	D
	L	S	X	ĸ		R	V	J	Н	γ	Q	А	Т	Е	М	Ρ	L	Е	S	В		W	Е	R	Е	
	G	М	۷	×			G	Х	U	С	A	Т	A	С	0	М	В	S	R			V	F	Κ	W	
	G	М	U	×	Ι			D	R	Х	0	Н	V	В	Х	0	R	А			×	I	A	Х	Ν	
		J	E	X	В	Ι														F	Н	В	К	В		
		W	A	С	R	U	L												Н	Х	В	D	М	Ζ		
			Ρ	Ν	Т	Е	J	Н	К	С	S	×	С	0	Ν	S	т	A	Ν	т	Ι	Ν	Е			
			S	D	Ι	F	υ	С	Ρ	0	Ν	Т	Ι	F	Е	Х	F	0	Н	W	Q	Т	γ			
				к	Ρ	U	Ζ	С	S	Е	Н	J	A	Ζ	D	К	V	S	Т	Q	D	D				
					Ι	Ν	w	F	A	м	I	т	н	R	A	S	т	R	Q	Y	J					
							J	U	Ρ	I	Т	Е	R	0		A	Ν	к	I							
										Q			W			Н										
										•		в	R													

ARMY	EMPEROR	MITHRAS	RELIGION
BARBARIAN	EMPIRE	NERO	ROMAN
CATACOMBS	FUNERAL	PAGAN	TEMPLES
CHRISTIANS	GODDESS	PERSECUTION	WORSHIP
CIVILIZATION	GODS	PONTIFEX	
CONSTANTINE	JUPITER	PRIESTS	
	MAXIMUS		

NAME:	DATE:
HISTORY: Rome –	Paganism and early Christianity

Play Snap

Make Snap cards with 2 sets of the same keywords. See *Notes for teachers* for ideas about how to use the cards.

barbarian	barbarian
Christianity	Christianity
mystery	mystery

empire	empire
to worship	to worship
civilisation	civilisation

ΔΔΤΕ·

NAME.

Answer key

Working with words, page 8 1. a,c

Picture Sentences, page 9

b,c,b
 Julius Caesar was a famous general.
 Slaves were forced to work
 Gladiators fought wild animals.

Odd one out, page 10.

Cat, mouth, car, shop

History Keywords

Priest, noun, believe, verb, religion, noun, funeral, noun

Unscramble the letters, page 12

Apollo, temple, funeral, pray Secret Code: priest

Completing Sentences, page 13

Religious beliefs

The Romans believed in several different gods and goddesses, each of which controlled a certain aspect of life. **Soldiers** going into battle, for instance, might pray or offer a **sacrifice** to Mars, the God of War.

A person in love might pray to Venus, who was the Goddess of Love.

Beautiful **temples** were built to **honour** the gods, especially around the Forum, or central market area, in Rome. Some Romans also kept small altars to their favourite gods in their houses.

In the fourth century A.D. the emperor Constantine became a **Christian**. From that time onwards, Christianity became the official religion in Rome.

Multiple Choice, page 14 1c,2b,3b,4a,5a

Coin/noisy/loudly/underground

NAME: _____ DATE:_____ HISTORY: Rome – Paganism and early Christianity

Vocabulary, page 16

1.

	\supset	to believe p	olace	cult	
goddess	holiday	Christianity	temp	les	
god	to pray	house	teacher	to honour	
city	to worship	weather	traffic	sacrifice	priest
children	religio	us Zeus	clock	tombs	

 Temple - a building used for the worship of god Sacrifice - to kill an animal or person and offer to a god Tomb - a place where someone is buried Cult - a particular system of religious belief Funeral - a ceremony for buying a dead person.

Grammar points, page 17

Verb	Past tense
to build	they built
to burn	they burned
(2 possible answers)	they burnt
to cry	they cried
to bury	they buried
to pay	they paid
to worship	they worshipped

Grammar points, page 18

Adjectives

Beautiful, common, major, pagan, fashionable, foreign, central, traditional, customary, official

Verbs

to offer, to conquer, to bury

NAME: _____ DATE: _____ DATE: _____ HISTORY: Rome – Paganism and early Christianity

Word Search, page 20

WAL QNB DMG ZMJ Ι F UNE RAL OWWBE NCHIC JΡ RELIGI ONTB WASP RIES T S G C Y D G Z Z U K DΡ OAOJMAXI YARMYSM I MUS VAUSWUJ GODDESSWA V A DC Μ XFEYO Т ETSK ЕМР I G RE С уу FWZ JMDIS υ К В Е sυ QSP ΙL FPCRJ**CI** ΙZ т I к VIL Ι ONN Α Е QG F Ρ Ρ ERSEC υ Т IONMOG У Ι Ρ ZJD LL HRISTI ANS J Ζ VWD Т У D v c L У ΚQ EPAGA NNQLQGQAE QCNERO Е G DSHX 0 ONWORSHIP JAP SEMP Е OR F JL R ΜP ΚA O W W M W Y Z B A R B A R Ι ANQJ CI Ρ G Ι ΕУ Κ D R V J H Y Q A **T E M P L** WERE LSXK E S B GMVX G X U C A T A C O M B S R V FKW GMUXI DRXOHVBXOR AXN ХΙ Α JEXBI н F в КΒ WACRUL НХВ D ΜZ Р N T E J H K C S X **C** ONS т ANTINE SDIFUCP ΟΝΤΙ FEXF OHWQTY KPUZCSEH J Α ΖD κ V STQDD INWFA**MI** THRASTRQYJ JUPITEROMANKI FQFAWBTHY BRC