

SEVENTH GRADE

UNIT ONE: MAN OF CONCUPISCENCE

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 10-13 of the 7th Grade Common Place Book.

 Day 1	10 MIN	15 MIN	10 MIN	10 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina Genesis 2:15-17 & Genesis 3:1-7 pg. 4 pgs. 8-9	ACTIVITY: Set up Common Place Book pgs. xvii-xviii pg. 14	READ: "Doubting the Gift" pg. 5 pgs. 10-11
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Genesis 2:15-17 & 3:1-7 (optional) Writing utensils 7th Grade Common Place Books 				

 Day 2	5 MIN	5 MIN	10 MIN	25 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Read Genesis 2:15-17 & Genesis 3:1-7 pg. 4	READ: "Sin and Its Effects" pg. 6 pgs. 11-12	EXPERIENCE ACTIVITY: pg. 12 pg. 23
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Genesis 2:15-17 & 3:1-7 (optional) Writing utensils 7th Grade Common Place Books 				

SEVENTH GRADE

UNIT ONE: MAN OF CONCUPISCENCE

 45 MINUTE LESSON Day 3	5 MIN	10 MIN	15 MIN	15 MIN
	PRAYER: Read Genesis 2:15-17 & Genesis 3:1-7	READ: "Concupiscence & the Co-Inheritance of Sin" pg. 7 pgs. 12-13	DISCUSSION: Small group buzz questions 1-5 pgs. 10-11 pgs. 18-21	SEMINAR: Large group discussion pg. 11 pgs. 18-21

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Genesis 2:15-17 & 3:1-7 (optional)
- Writing utensils
- 7th Grade Common Place Books

 LESSON EXTENSIONS OPTIONAL	60-120 MIN	25 MIN	15 MIN	
	KALOS: <i>The Lion, the Witch and the Wardrobe</i> pg. 9 pgs. 16-17	SAINTS & HEROES: St. Mary Magdalene pg. 13 pgs. 24-25	Gratitude Journaling pg. 14 pg. 26-28	

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils
- Copies of *The Lion, the Witch and the Wardrobe*

SEVENTH GRADE

UNIT TWO: REDEEMED AND CALLED

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 32-35 of the 7th Grade Common Place Book.

45 MINUTE LESSON	5 MIN	15 MIN	5 MIN	20 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina Genesis 3:8-21 pg. 18 pgs. 30-31	READ: "Protoevangelium: The First Good News" pgs. 19-20 pgs. 32-33	KALOS: The Pearl of Great Price pgs. 24-25 pgs. 38-39

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Genesis 3:8-21 (optional)
- Writing utensils
- 7th Grade Common Place Books
- *The Pearl of Great Price* picture on page 25 of the 7th Grade Teacher's Guide or available at RuahWoodsPress.com/downloads

45 MINUTE LESSON	5 MIN	5 MIN	35 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 3:8-21 pg. 18	READ: "A Deeper History (TOB 4:1)" pgs. 20-21 pgs. 33-34	EXPERIENCE ACTIVITY: Mosaics pg. 27 pg. 45	SAINTS & HEROES: St. Columba of Ireland pg. 28 pgs. 46-47

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Genesis 3:8-21 (optional)
- Writing utensils
- 7th Grade Common Place Books
- Paper bags, ceramic, hammer, tile adhesive, grout, etc. (See pg. 27 of 7th Grade Teacher's Guide for complete list.)

SEVENTH GRADE

UNIT TWO: REDEEMED AND CALLED

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	20 MIN	15 MIN
	PRAYER: Read Genesis 3:8-21 pg. 18	READ: "Continued Through the Church" pg. 21 pgs. 34-35	DISCUSSION: Small group buzz questions 1-7 pg. 26 pgs. 40-43	SEMINAR: Large group discussion pg. 26 pgs. 40-43

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Genesis 3:8-21 (optional)
- Writing utensils
- 7th Grade Common Place Books

 LESSON EXTENSIONS OPTIONAL	25 MIN	25 MIN		
	SAINTS & HEROES: St. Columba of Ireland pg. 28 pgs. 46-47	THE AMAZING LIST PROJECT: pg. 29 pgs. 24-25		

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils
- Internet access

SEVENTH GRADE

UNIT THREE: LAW AND LOVE

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 52-55 of the 7th Grade Common Place Book.

45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina Psalm 119:89-105 & 172-176 pg. 33 pgs. 50-51	READ: "Commandment: An Expression of Mercy" pgs. 34-35 pgs. 52-53	KALOS: The Beauty of Form in Beethoven's Fifth Symphony pg. 38 pgs. 58-59
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Psalm 119:89-105 & 172-176 (optional) Writing utensils 7th Grade Common Place Books Sheet Music Beethoven Symphony No. 5 video by NoteZilla (available for free on YouTube) 				

45 MINUTE LESSON Day 2	5 MIN	5 MIN	35 MIN	LESSON EXTENSION
	PRAYER: Read Psalm 119:89-105 & 172-176 pg. 33	READ: "Christ, Fulfillment of the Law" pgs. 35-36 pgs. 53-54	EXPERIENCE ACTIVITY: Sip & Paint pg. 40 pg. 65	SAINTS & HEROES: St. Thomas Aquinas pg. 41 pgs. 66-67
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Psalm 119:89-105 & 172-176 (optional) Writing utensils 7th Grade Common Place Books Paints, or colored pencils, large pieces of construction paper, & Vincent Van Gogh's <i>Starry Night</i> painting projected or printed 				

SEVENTH GRADE

UNIT THREE: LAW AND LOVE

 <p>45 MINUTE LESSON</p> <p>Day 3</p>	5 MIN	5 MIN	20 MIN	15 MIN
	<p>PRAYER: Read Psalm 119:89-105 & 172-176</p> pg. 33	<p>READ: "My Yoke is Easy, and my Burden is Light"</p> pg. 36 pg. 55	<p>DISCUSSION: Small group buzz questions 1-5</p> pg. 39 pgs. 60-63	<p>SEMINAR: Large group discussion</p> pg. 39 pgs. 60-63

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Psalm 119:89-105 & 172-176 (optional)
- Writing utensils
- 7th Grade Common Place Books

 <p>LESSON EXTENSIONS</p> <p>OPTIONAL</p>	25 MIN	10-30 MIN		
	<p>SAINTS & HEROES: St. Thomas Aquinas</p> pg. 41 pgs. 66-67	<p>REFLECTIONS:</p> pg. 42 pgs. 68-70		

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils

SEVENTH GRADE

UNIT FOUR: LIFE ACCORDING TO THE SPIRIT

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 74-77 of the 7th Grade Common Place Book.

45 MINUTE LESSON	5 MIN	15 MIN	5 MIN	20 MIN
Day 1	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina Romans 8:1-5, 11, 31-34, 37-39 pg. 46 pgs. 72-73	READ: "The Spirit Living In Us" pgs. 47-48 pgs. 74-75	KALOS: Performing with Heart pg. 52 pgs. 80-81

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Romans 8:1-5, 11, 31-34, 37-39 (optional)
- Writing utensils
- 7th Grade Common Place Books
- Yo-Yo Ma Back Cello Suite No. 1 in G Major at the BBC Prom 2015 video (available for free on YouTube)

45 MINUTE LESSON	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
Day 2	PRAYER: Read Romans 8:1-5, 11, 31-34, 37-39 pg. 46	READ: "Purity of Heart" pgs. 48-49 pgs. 75-77	EXPERIENCE ACTIVITY: The Little Way pg. 54 pg. 87	SAINTS & HEROES: St. Fidelis of Sigmaringen pg. 55 pgs. 88-89

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Romans 8:1-5, 11, 31-34, 37-39 (optional)
- Writing utensils
- 7th Grade Common Place Books
- Index cards

SEVENTH GRADE

UNIT FOUR: LIFE ACCORDING TO THE SPIRIT

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	20 MIN	15 MIN
	PRAYER: Read Romans 8:1-5, 11, 31-34, 37-39 pg. 46	READ: "The Freedom of the Gift" pg. 36 pg. 55	DISCUSSION: Small group buzz questions 1-5 pg. 53 pg. 82-85	SEMINAR: Large group discussion pg. 53 pgs. 82-85

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Romans 8:1-5, 11, 31-34, 37-39 (optional)
- Writing utensils
- 7th Grade Common Place Books

 LESSON EXTENSIONS OPTIONAL	25 MIN	10-30 MIN		
	SAINTS & HEROES: St. Fidelis of Sigmaringen pg. 55 pgs. 88-89	REFLECTIONS: pg. 56 pgs. 90		

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils

SEVENTH GRADE

UNIT FIVE: THE HEROISM OF LOVE

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 94-97 of the 7th Grade Common Place Book.

45 MINUTE LESSON	5 MIN	10 MIN	5 MIN	25 MIN
Day 1	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina 1 Peter 2:1, 16; 3:8-9, 14-21 pg. 60 pgs. 92-93	READ: "Self-Mastery & Self-Gift" pgs. 61-62 pgs. 94-96	EXPERIENCE ACTIVITY: Mission: Possible? pgs. 68-69 pg. 107
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of 1 Peter 2:1, 16; 3:8-9, 14-21 (optional) Writing utensils 7th Grade Common Place Books Open classroom space for EXPERIENCE ACTIVITY 				

45 MINUTE LESSON	5 MIN	10 MIN	5 MIN	25 MIN
Day 2	PRAYER: Read 1 Peter 2:1, 16; 3:8-9, 14-21 pg. 60	READ: "Christ Reveals Love" pgs. 62-63 pgs. 96-97	READ: "Called with Energy" pg. 63 pgs. 97	SAINTS & HEROES: St. Teresa Benedicta of the Cross pg. 69 pg. 108-109
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of 1 Peter 2:1, 16; 3:8-9, 14-21 (optional) Writing utensils 7th Grade Common Place Books 				

SEVENTH GRADE

UNIT FIVE: THE HEROISM OF LOVE

 45 MINUTE LESSON	5 MIN	25 MIN	15 MIN	LESSON EXTENSION
	PRAYER: Read 1 Peter 2:1, 16; 3:8-9, 14-21 pg. 60	DISCUSSION: Small group buzz questions 1-5 pg. 67 pgs. 102-105	SEMINAR: Large group discussion pg. 53 pgs. 82-85	GIFT-OF-SELF BOX: pg. 70 pg. 110

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of 1 Peter 2:1, 16; 3:8-9, 14-21 (optional)
- Writing utensils
- 7th Grade Common Place Books

 LESSON EXTENSIONS	25 MIN	45-135 MIN		
	GIFT-OF-SELF BOX: pg. 70 pg. 110	KALOS: C.S. Lewis' <i>The Voyage of the Dawn Treader</i> pg. 66 pgs. 100-101		

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils
- The movie or book *The Voyage of the Dawn Treader* by C.S. Lewis

SEVENTH GRADE

UNIT SIX: SPOUSAL MEANING OF THE BODY

Lesson Planning Guide

These timed lessons are just one approach to use the ROOTED materials. We encourage you to follow the book (page v) to optimize the experience for your class.

We recommend having the students read the written lesson for homework prior to beginning the unit. The written lesson can be found on pgs. 114-117 of the 7th Grade Common Place Book.

45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 89	PRAYER: Lectio Divina Romans 12:1-2, 4-21 pg. 74 pgs. 112-113	READ: "The Language of the Body" pgs. 75-76 pgs. 114-115	KALOS: Fruitfulness in Giving pg. 80 pgs. 120-121
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Romans 12:1-2, 4-21 (optional) Writing utensils 7th Grade Common Place Books Candles, lighter, cake or Cake or brownies & cutting utensil 				

45 MINUTE LESSON Day 2	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
	PRAYER: Read Romans 12:1-2, 4-21 pg. 74	READ: "Made 'From' & 'For' Another" pgs. 76-77 pgs. 115-116	EXPERIENCE ACTIVITY: Charades: Language of the Body pg. 82 pg. 127	SAINTS & HEROES: St. John Bosco pg. 83 pgs. 128-129
MATERIALS: <ul style="list-style-type: none"> 7th Grade Teacher's Guide Bibles or print out of Romans 12:1-2, 4-21 (optional) Writing utensils 7th Grade Common Place Books Slips of paper 				

SEVENTH GRADE

UNIT SIX: SPOUSAL MEANING OF THE BODY

 45 MINUTE LESSON	5 MIN	5 MIN	20 MIN	15 MIN
Day 3	PRAYER: Read Romans 12:1-2, 4-21 pg. 74	READ: "Christ's Love for the Church" pg. 77 pg. 117	DISCUSSION: Small group buzz questions 1-5 pg. 81 pgs. 122-125	SEMINAR: Large group discussion pg. 81 pgs. 122-125

MATERIALS:

- 7th Grade Teacher's Guide
- Bibles or print out of Romans 12:1-2, 4-21 (optional)
- Writing utensils
- 7th Grade Common Place Books

 LESSON EXTENSIONS	25 MIN	25 MIN		
OPTIONAL	REFLECTIONS: pg. 84 pg. 130	SAINTS & HEROES: St. John Bosco pg. 83 pgs. 128-129		

MATERIALS:

- 7th Grade Teacher's Guide
- 7th Grade Common Place Books
- Writing utensils