The Romans

Scheme of Work
[image: image1.png]

	Who were the Romans?

	1
	Who were the Romans and where did they come from?

	2
	How did the Celtic way of life differ from that of the Romans?

	3
	Who was Boudicca?

	4
	What happened in AD 60?

	What did the Romans do for fun?

	5
	Why were the Romans so keen to take a bath?

	6
	What food did they eat and how did they eat it?

	7
	Who and what were the gladiators?

	8
	Which games did they like the best?

	What mattered to the Romans?

	9
	What mattered to the Romans?

	10
	Did the Romans believe in God?

	11
	What have the Romans left behind?

The Romans

Programme of Lessons

[image: image2.png]

Enquiry Question:

Who were the Romans?
	KEY QUESTION: Who were the Romans?
	YEAR 3 / 4
	Lesson No: 1

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	To locate the Roman period on a timeline. That the Romans invaded Britain and that the period of invasion was followed by a period of settlement.
Pupils

MUST:

Be able to locate the Roman period on a timeline
SHOULD:

Be able to explain why the Romans left their homelands to come to Britain
COULD:

Show an understanding that different groups of Romans had different motives for coming to Britain e.g. traders, military, pilgrimages to Bath etc
	NC:
1a – place events, people and changes into correct periods of time

1b – use dates and vocabulary relating to the passing of time
2c – reasons for and results of historical events

2d – describe and make links between the main events, situations and changes within the Roman era

	Carry out a survey within the class to find out how long they have been settled in their present homes. Find out who has moved from another town, village or country since they were born. Who has travelled the longest distance? Who has travelled the shortest? Who has lived in the same house since they were born? Talk about the reasons for moving to another country e.g. Mara.
Watch video on the invasion of Britain (1st) – ‘The Eagle has landed’ – Zig Zag

Independent and Group Activities
· Use piece of string to construct class timeline. Use pegs and images to set in context the Roman period with previous topics and prior knowledge…Flo, Tudors, Gunpowder plot, Jesus
· Discuss why the Romans wanted to come to Britain e.g. lead, minerals, wealth, trade, prestige etc.

· Chn complete a sheet detailing why the Romans wanted to invade.

	SEN:

By support
G&T:

	Who were the Romans?
Why did the Romans want to come to Britain?
Review children’s answers to initial question

	
	
	
	
	Creative Opportunities

	

	KEY QUESTION: Who were the Romans?
	YEAR 3 / 4
	Lesson No: 2

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	To understand some of the reasons why the second Roman invasion was a success
Pupils

MUST:

Be able to suggest a reason why the Roman Army overcame the Celts
SHOULD:

Be able to suggest several reasons for the Roman success over the Celts
COULD:

Understand that the Roman success was not all due to military prowess but a system of alliances with certain tribes against others – in the interest of the Romans
	NC:
1a – place events, people and changes into correct periods of time

1b – use dates and vocabulary relating to the passing of time

2c – reasons for and results of historical events

2d – describe and make links between the main events, situations and changes within the Roman era

9 – how British society was shaped by invasions and settlements prior to 1066
	With the help of the children, go over the reasons why the Romans wanted to come to Britain. – wool, lead, silver. Discuss the fact that the Romans had a large empire and wanted to take over places that could give them something that was useful to them. – show map of extent of empire.
Role play as a Roman soldier and a Celt. Draw out some of the reasons the Roman army defeated the Celts. Lead children to….
1. Better armour

2. Better organised – turtle, discipline, tactics

3. Clever inventions – spear

4. Divide and rule

5. Forts

Independent and Group Activities
Give children a copy of a Roman soldier and a Celtic warrior side by side. Children annotate each with reasons why they were victorious (Roman) and reasons why they were defeated (Celt)

e.g.

“The Romans defeated the Celts because they were better organised”
	SEN:

By support

G&T:

	Why were the Romans victorious over the Celts?

	
	
	
	
	Creative Opportunities

“Picture the Past”
Shields and Standards

p.23

	

	KEY QUESTION: How did the Celtic way of life differ from that of the Romans?
	YEAR 3 / 4
	Lesson No: 3

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	To select and record info about the Celtic and Roman way of life. To make comparisons between lifestyles. About aspects of life in Roman and Celtic Britain
Pupils

MUST:

Be able to distinguish between a Roman and a Celt

SHOULD:

Be able to suggest similarities between the lifestyles of Celts and Romans

COULD:

Select relevant info from a number of sources to identify further similarities and differences between Roman and Celtic lifestyles
	NC:
2a – about the characteristic features of te Roman Celtic periods – beliefs, attitudes etc
2b – about the social, religious and ethnic diversity of Roman Britain

4b – to ask and answer questions

9 – how British society was shaped by invasions and settlements prior to 1066
	Remind children of why the Romans wanted to come to Britain in the first place and the reasons why they were successful in subduing the Celts.

Tell the children that the ways of life of the Romans was quite different from that of the Celts and they must have had to change some of the things that they had done when the Romans invaded
Independent and Group Activities
Group research – try to find out similarities / differences between the Roman and Celtic way of life
Look at….

1. Houses

2. Clothes

3. Beliefs

4. Towns

5. Art

6. Technology

7. Language

Chn complete 3 column grid….1. How they did things, 2. Romans, 3 Celts. Collect and compare the above
	SEN:

Mixed ability and mixed age group groups
G&T:

	Hot seat children to be either a Celt or a Roman and describe the other group’s customs

	
	
	
	
	Creative Opportunities

“Picture the Past”

Roman bracelets p. 25
“Creative History”

Mirrors p. 36

Coins p.34

	

	KEY QUESTION: Who was Boudicca?
	YEAR 3 / 4
	Lesson No: 4

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	That sources about Boudicca contradict each other. To make a comparison of these accounts which give different viewpoints
Pupils

MUST:

Be able to describe what Boudicca looked like from one point of view

SHOULD:

Be able to compare and contrast some of the descriptions from different viewpoints
COULD:

Show an understanding of what elements are shared by both descriptions and therefore what we can pretty much know for sure about her appearance
	NC:
4a – how to find out about events
4b – to ask and answer questions

5c – communicate their understanding and knowledge of history in a number of ways

9 – how British society was shaped by invasions and settlements prior to 1066
	Read a roman description of Boudicca (but don’t refer to her name). With help of the chn write up key words on the board to help us describe her. Chn use the key words to draw her as she is described. Now read a Celtic (make one up if none available) account of Boudicca (again not referring to her name). Children again, but next to the Roman influenced picture, attempt to draw what they have heard.
Now show the children ‘real’ images of Boudicca (her fierce on chariot would be a good pic). Tell them that both accounts were describing the same person. Why do they differ? Who is telling the truth? Why don’t we know?
Independent and Group Activities
Children write a brief description of Boudicca bearing in mind both accounts (T24 link).

	SEN:

Literacy places and adult targeted support where neccesary
G&T:

	What do you think Boudicca really looked like?
What can we agree upon from the accounts?

What don’t we know for sure?

	
	
	
	
	Creative Opportunities

Collage of Boudicca on a chariot
Large battle scene – woad patterns

	

	KEY QUESTION: What happened in AD 60?
	YEAR 3 / 4
	Lesson No: 5

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	That sources about Boudicca contradict each other. To make a comparison of these accounts which give different viewpoints
Pupils

MUST:

Be able to suggest one or more reasons for the revolt
SHOULD:

Be able to sequence the key events in the form of a storyboard
COULD:

Consider similarities and differences between two different versions of the same event
	NC:
2c – reasons for and results of historical events

3 – that the past is represented and interpreted in different ways
5c – communicate their understanding and knowledge of history in a number of ways

9 – how British society was shaped by invasions and settlements prior to 1066
	Read the story of Boudicca’s revolt. Discuss what happened and the consequences of such (possibly through drama –Also explore BGfL site
Independent and Group Activities
Chn retell story of Boudicca through a storyboard
Children write a biography of Boudicca, writing a brief description of what she was really like (T24 link)

· make use of paragraphing and link words

e.g.

- Where she was born, who she was married to

- what the Romans did to her (refer to ‘hurt’ her daughters)

- what she did in revenge

- where she is buried

- why we remember her
	SEN:

Mixed ability pairs
G&T:

	Discuss the immediate consequences of the revolt for the Romans and the Iceni. – chn record on a large piece of paper.
How might a survivor of the battle feel? Hot seat chn to find out feelings of different sides

	
	
	
	
	Creative Opportunities

“Picture the Past”

Shields and Standards

p.23

	

Enquiry Question:

What did the Romans do for fun?
	KEY QUESTION: Why were the Romans so keen to take a bath?
	YEAR 3 / 4
	Lesson No: 6

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	Select info about life in Roman Britain from a range of sources. Present info to show understanding of impact of Roman settlement in Britain
Pupils

MUST:

Be able to use a source of information to describe the experience of visiting a bath house in Roman Britain
SHOULD:

Be able to use more than one source “ ”
COULD:
Use a range of sources “ “
	2a – about features of Roman period
4a - how to find out about events
6 – Local area study
9 – how British society was shaped by invasions and settlements prior to 1066
	Use the interactive Roman town animation on the BBC site. Tell children that we are going to be finding out what the Romans did for fun.
Visit bath houses. Go through importance of ritual of bathing and some of the different rooms you would expect to get

Independent and Group Activities
Chn label and explain a plan of a bath house and include a way of remembering each room e.g. Fridgidarium – Fridge = cold
Caldarium – cauldron = hot

Challenge chn to invent a way of heating the floor

	SEN:

Mixed ability groupings
G&T:

	How was taking a bath in Roman times different to how we do it today?

	
	
	
	
	Creative Opportunities

Art Topic – mosaics (2nd half term)

‘Picture the past’

Thermal Window p. 28

	

	KEY QUESTION: What food did they eat and how did they eat it?
	YEAR 3 / 4
	Lesson No: 7

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	Select info about food in Roman Britain
Pupils

MUST:

Be able to describe the way in which food was served and consumed in Roman times
SHOULD:

Be able to use a source of information to identify a number of the food stuffs popular in Roman Britain
COULD:

Describe differences between the diets of different groups in Roman society
	2a – about features of Roman period
4a - how to find out about events
6 – Local area study
9 – how British society was shaped by invasions and settlements prior to 1066

	Have a plate of food and a place setting set out mixed up. Ask a volunteer to set up the plate for a posh dinner. Ask volunteer to demonstrate table manners and how to eat it – scribe on board
Now tell chn about eating in Roman times. Repeat as above and note differences and similarities e.g.

1. eat with fingers

2. eat lying down

3. food all separate in diff bowls

4. slaves serve food

Independent and Group Activities
Comparative table – food now and then
Prepare a Roman feast

	SEN:

G&T:

	Ask children to contribute to a table comparing food now and then

	
	
	
	
	KEY TERMS & CONCEPTS

Drama – act out a Roman feast

	

	KEY QUESTION: Who and what were the gladiators?
	YEAR 3 / 4
	Lesson No: 8

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	Select info about Slavery and gladiatorial entertainment in Roman Society
Pupils

MUST:

Be able to use a source of information to describe the nature of gladiator fights in Roman times
SHOULD:

Be able to use a number of sources of information to describe the nature of gladiator fights in Roman times

COULD:

Find out about other forms of entertainment in the coliseum
	2a – about the characteristic features of te Roman Celtic periods – beliefs, attitudes etc
2b – about the social, religious and ethnic diversity of Roman Britain

4a - how to find out about events
4b – to ask and answer questions

	Remind children about the importance of slavery in Roman society as identified on visit to the Baths. Tell them that the bath house workers were the lucky ones. Some slaves were bought to fight each other. Tell children about gladiator fights.
Independent and Group Activities
Provide a range of sources of info about gladiator fights and series of hyperlinks on a textease page. (Brims esp)
Children explore the question

Who and what were the gladiators?

Give set of questions to focus the research e.g. who were gladiators chosen from?

What happened to those that lost etc

	SEN:

G&T:

	Feedback findings to rest of class

	
	
	
	
	KEY TERMS & CONCEPTS

Design and make a gladiator’s helmet

	

	KEY QUESTION: Which games did the Romans like the best?
	YEAR 3 / 4
	Lesson No: 9

	Learning Objectives and Outcomes
	NC links
	Main
	Differentiation
	Plenary

	Select info about other forms of entertainment in Roman Britain

Pupils

MUST:

Be able to describe some of the main forms of entertainment in Roman times

SHOULD:

Be able to describe and compare some of the main forms of entertainment in Roman times

COULD:

Find out about forms of entertainment enjoyed by different groups in Roman society
	2a – about the characteristic features of te Roman Celtic periods – beliefs, attitudes etc
2b – about the social, religious and ethnic diversity of Roman Britain

4a - how to find out about events

	Tell chn about the importance of the games in Roman times – particularly in Rome. Link back to gladiators. Discuss holidays and colours of diff teams. Favourite gladiator / charioteer.

Show children clip of chariot racing. Do we have sports nowadays that are like chariot racing and gladiator fights?
Independent and Group Activities
Chn design a mosaic celebrating their favourite charioteer or colour of their team in a Roman style
Write a brief explanation of chariot racing in Roman times – Nelson book

	SEN:

Mixed ability groupings

G&T:

	How was taking a bath in Roman times different to how we do it today?

	
	
	
	
	Creative Opportunities

Mosaic

	

Enquiry Question:
What Mattered to the Romans?
	KEY QUESTION: What mattered to the Romans?
	YEAR 3 / 4
	Lesson No: 10

	Learning Objectives and Outcomes
	NC links
	
	Differentiation
	Plenary

	To be able to suggest some of the characteristic features of every-day life in the Roman period.
Pupils

MUST:

Be able to describe one or two aspects of every-day life in Roman Britain
SHOULD:

Be able to describe a number of aspects of every-day life in Roman Britain

COULD:

Identify what changed under the Roman occupation and what stayed the same
	2a – about the characteristic features of te Roman Celtic periods – beliefs, attitudes etc
2b – about the social, religious and ethnic diversity of Roman Britain

4a - how to find out about events

	Remind children of what we have learned so far about the Romans. With help of the children form a concept map on the board under headings…
1. Food

2. Clothes

3. Entertainment

4. Language

5. What to do all day

6. What to believe in

Independent and Group Activities
Children try to answer the main enquiry question by summing up the previous section on Roman entertainment, as well as reference to the Roman army and technological advancement.
Children produce a survival guide for a non-Roman that has recently been granted citizenship as a Roman.

They should offer advice as to what to wear, what to eat, what to do in your spare time to be as Roman as possible
	SEN:

G&T:

	Children assess each other’s survival guide and say whether they would get on as a Roman as a result

	
	
	
	
	Survival Guide as a Roman Citizen

	

Useful Websites

		Site			Useful for…		Address					

BBC site 			Children			� HYPERLINK "http://www.bbc.co.uk/schools/romans/" ��http://www.bbc.co.uk/schools/romans/�

Romans in NI		Children			� HYPERLINK "http://museums.ncl.ac.uk/reticulum/" ��http://museums.ncl.ac.uk/reticulum/�

Object lessons		Artifacts 	� HYPERLINK "http://www.objectlessons.org" ��http://www.objectlessons.org�

Roman Baths		game				� HYPERLINK "http://www.romanbaths.co.uk/htmlContent/game.htm" ��http://www.romanbaths.co.uk/htmlContent/game.htm�

TW museums		mosaics			� HYPERLINK "http://www.twmuseums.org.uk/games/arbeia.php" ��http://www.twmuseums.org.uk/games/arbeia.php�

Nettlesworth		All				� HYPERLINK "http://atschool.eduweb.co.uk/nettsch/time/rlife.html" ��http://atschool.eduweb.co.uk/nettsch/time/rlife.html�

BGfL			Boudicca’s Revolt		� HYPERLINK "http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks2" ��http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks2�

Bham museum		Artifacts			� HYPERLINK "http://www.schoolsliaison.org.uk/2004/bmag/rome.htm" ��http://www.schoolsliaison.org.uk/2004/bmag/rome.htm�

Sandy			Detective			� HYPERLINK "http://www.roman-sandy.com/start.htm" ��http://www.roman-sandy.com/start.htm�

BBC			Mosaics			� HYPERLINK "http://www.bbc.co.uk/history/ancient/romans/mosaics_gallery.shtml" ��http://www.bbc.co.uk/history/ancient/romans/mosaics_gallery.shtml�

Book			Gladiators			� HYPERLINK "http://www.salariya.com/web_books/gladiator/index.html" ��http://www.salariya.com/web_books/gladiator/index.html�

BRIMS			Who were the Romans?	� HYPERLINK "http://www.brims.co.uk/romans/" ��http://www.brims.co.uk/romans/�

Innovations		Artifacts			� HYPERLINK "http://www.innovationslearning.co.uk/subjects/history/information/romans" ��http://www.innovationslearning.co.uk/subjects/history/information/romans�

Cyberhunt			research			� HYPERLINK "http://www.icteachers.co.uk/children/cyberhunts/romans/romehunt.htm" ��http://www.icteachers.co.uk/children/cyberhunts/romans/romehunt.htm�

BBC			Celts				� HYPERLINK "http://www.bbc.co.uk/wales/celts/" ��http://www.bbc.co.uk/wales/celts/�

Lancs NGfL		Quiz				� HYPERLINK "http://www.lancsngfl.ac.uk/curriculum/history/index.php?category_id=23" ��http://www.lancsngfl.ac.uk/curriculum/history/index.php?category_id=23�

Bham			clothes etc			� HYPERLINK "http://www.schoolsliaison.org.uk/kids/preload.htm" ��http://www.schoolsliaison.org.uk/kids/preload.htm�

