

SIXTH GRADE

UNIT ONE: CREATION IS A GIFT

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 6th Grade Common Place Book.

TOB STANDARDS	6.1.1 TOB	Exhibit wonder and awe at the generosity of God in the gifts of His abundant and beautiful creation (TOB 2-3, 13:2).
	6.1.2 TOB	Explain how creation is a good gift created from nothing (TOB 13:3).

 45 MINUTE LESSON Day 1	10 MIN	20 MIN	15 MIN	
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 1:1-19 pg. 4 pgs. 8-9	ACTIVITY: Set up Common Place Book pgs. xvii-xviii pg. 14	
 45 MINUTE LESSON Day 2	5 MIN	20 MIN	20 MIN	
	PRAYER: Read Genesis 1:1-19	READ: "Creation is a Gift" & "The World is Good" pgs. 5-7 pgs. 10-13	KALOS: Option 1 or 2 pgs. 10-11 pgs. 16-17	
 45 MINUTE LESSON Day 3	5 MIN	5 MIN	25 MIN	10 MIN
	PRAYER: Read Genesis 1:1-19	READ: "God's Irreversible Love" pg. 7 pg. 13	EXPERIENCE: Make a gift origami pgs. 13-17	Gratitude Journaling pg. 19 pg. 26

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 1:1-19 (optional)
- Writing utensils
- 6th Grade Common Place Books
- Paper cut into squares
- Video: BBC Planet Earth Pole to Pole (optional)

SIXTH GRADE

UNIT TWO: THE IMAGE OF GOD

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 6th Grade Common Place Book.

TOB STANDARDS	6.2.3 TOB	Differentiate how man, as the pinnacle of creation, is both similar and dissimilar from the rest of creation (TOB 6-7, 9:2-3).
	6.5.1 TOB	Explain gift-of-self as thoughts, words or actions that place oneself at the service of others and seek the true good of the other (TOB 6-7, 9:2-3).
	6.6.1 TOB	Propose how a "communion of persons" involves the loving gift of self (i.e. the Trinity, but also the unity of the Church, the family and the unity of man and woman) (cf. TOB 6-7, 9:2-3).

45 MINUTE LESSON Day 1	10 MIN	25 MIN	10 MIN	
	PRAYER: Lectio Divina Genesis 1:20-2:3 pg. 23 pgs. 30-31	READ: "Part of Creation, Yet Set Apart"- "Image of the Trinity" pgs. 24-26 pgs. 32-35	GIFT OF SELF BOX: pg. 84 pg. 90	

MATERIALS:

- 6th Grade Teacher's Guide
- Writing utensils
- Bibles or print out of Genesis 1:20-2:3 (optional)
- 6th Grade Common Place Books
- Slips of paper

45 MINUTE LESSON Day 2	5 MIN	15 MIN	15 MIN	10 MIN
	PRAYER: Read Genesis 1:20-2:3 pg. 23	DISCUSSION: Small group buzz questions 1-7 pg. 31 pgs. 40-43	SEMINAR: Large group discussion pg. 31 pgs. 40-43	SAINTS: St. Teresa of Calcutta pg. 35 pgs. 46-47

MATERIALS:

- 6th Grade Teacher's Guide
- Writing utensils
- Bibles or print out of Genesis 1:20-2:3 (optional)
- 6th Grade Common Place Books

SIXTH GRADE

UNIT THREE: THE BODY REVEALS MAN

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 6th Grade Common Place Book.

TOB STANDARDS	6.6.1 TOB	Explain how the human body is a visible sign (a “sacrament”) of God’s invisible love (TOB 19:4).
	6.8.2 TOB	Describe how the human body is the “temple of the Holy Spirit” (1Cor 6:15) and why it is necessary to “glorify God in your body” (1Cor 6:20) (TOB 57:2).

45 MINUTE LESSON Day 1	10 MIN	25 MIN	10 MIN	
	PRAYER: Lectio Divina Genesis 2:15-23 pg. 40 pgs. 50-51	READ: “The Body: Witness to Creation as Gift” – “Glorify God in Your Body” pgs. 41-43 pgs. 52-55	EXPERIENCE ACTIVITY: (Begin the activity) pg. 67 pg. 65	

MATERIALS:

- 6th Grade Teacher’s Guide
- Bibles or print out of Genesis 2:15-23 (optional)
- Writing utensils
- 6th Grade Common Place Books

45 MINUTE LESSON Day 2	5 MIN	15 MIN	10 MIN	15 MIN
	PRAYER: Read Genesis 2:15-23 pg. 40	DISCUSSION: Small group buzz questions 1-6 pg. 66 pgs. 60-63	SEMINAR: Large group discussion pg. 66 pgs. 60-63	EXPERIENCE ACTIVITY: (Finish the activity) pg. 67 pg. 65

MATERIALS:

- 6th Grade Teacher’s Guide
- Bibles or print out of Genesis 2:15-23 (optional)
- Writing utensils
- 6th Grade Common Place Books

SIXTH GRADE

UNIT FOUR: ORIGINAL SOLITUDE

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 6th Grade Common Place Book.

TOB STANDARDS	6.2.1 TOB	Define “original experience” as the most basic human experiences all humanity has in common: original solitude, original unity, original nakedness (TOB 4:4, 11:1).
	6.2.2 TOB	Explain how original solitude means the experience of man’s being alone-with-God; his unique relationship to God (TOB 6:2).

 Day 1	10 MIN	25 MIN	10 MIN	
	PRAYER: Lectio Divina Genesis 2:4-17 pg. 73 pgs. 72-73	READ: “The Original Experiences”- “Revealed by the Body” pgs. 74-76 pgs. 74-77	KALOS: pgs. 79-80 pgs. 80-81	

MATERIALS:

- 6th Grade Teacher’s Guide
- Bibles or print out of Genesis 2:4-17 (optional)
- Writing utensils
- 6th Grade Common Place Books
- Image of *Adam Naming the Animals* pg. 80 or ruahwoodspress.com/downloads

 Day 2	5 MIN	15 MIN	15 MIN	10 MIN
	PRAYER: Read Genesis 2:4-17 pg. 73	DISCUSSION: Small group buzz questions 1-5 pg. 81 pgs. 82-85	SEMINAR: Large group discussion pg. 81 pgs. 82-85	SAINTS & HEROES: St. Mary of Egypt pg. 83 pgs. 88-89

MATERIALS:

- 6th Grade Teacher’s Guide
- Bibles or print out of Genesis 2:4-17 (optional)
- Writing utensils
- 6th Grade Common Place Books

SIXTH GRADE

UNIT FIVE: ORIGINAL UNITY

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 6th Grade Common Place Book.

TOB STANDARDS

6.3.1 TOB

Define "original unity" as the experience of man's unity-in-difference; the unique relation between male and female (TOB 9:1).

6.3.2 TOB

Identify the two ways of being human: male and female (TOB 8:1, 10:1).

6.3.3 TOB

Discuss why it is a good thing that God created man as male and female (TOB 9:3, 13:3, 14:1, 16:1-2).

 Day 1	10 MIN	25 MIN	10 MIN	
	PRAYER: Lectio Divina Genesis 2:18-25 pg. 88 pgs. 92-93	READ: "Not Good That Man Be Alone" - "Male & Female: Difference as Good" pgs. 89-91 pgs. 94-97	KALOS: pgs. 94-95 pgs. 100-101	

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 2:18-25 (optional)
- Writing utensils
- 6th Grade Common Place Books
- Image of *The Creation of Eve* pg. 95 or ruahwoodspress.com/downloads

 Day 2	15 MIN	10 MIN	20 MIN	
	DISCUSSION: Small group buzz questions 1-5 pg. 96 pgs. 102-105	SEMINAR: Large group discussion pg. 96 pgs. 102-105	EXPERIENCE: pgs. 97-105 pg. 107	

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 2:18-25 (optional)
- Writing utensils
- 6th Grade Common Place Books
- Images pgs. 98-105 or ruahwoodspress.com/downloads

SIXTH GRADE

UNIT SIX: ORIGINAL NAKEDNESS

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 6th Grade Common Place Book.

TOB STANDARDS		
6.4.1 TOB	Define "original nakedness" as experiencing the true and clear vision of the person (TOB 13:1).	
6.4.2 TOB	Exhibit the virtue of reverence for God, his creation, and other people by treating them with respect and honor, for God is all good and his creation is a good gift (TOB 14:4; 15:4; 119-120; 132:1).	
6.5.1 TOB	Explain how man, in the image of the Trinity, learns about himself through a gift of himself (TOB 8:4, 9:1-3, 10:1, 15:1).	

45 MINUTE LESSON Day 1	10 MIN	25 MIN	10 MIN	
	PRAYER: Lectio Divina Genesis 3:1-13 pg. 111 pgs. 112-113	READ: "The Body as a Sign" - "Clear and True Vision" pgs. 112-113 pgs. 114-117	GIFT-OF-SELF BOX: pg. 84 pg. 90	

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 3:1-13 (optional)
- Writing utensils
- 6th Grade Common Place Books
- Slips of paper

45 MINUTE LESSON Day 2	5 MIN	15 MIN	15 MIN	10 MIN
	PRAYER: Read Genesis 3:1-13 pg. 111	DISCUSSION: Small group buzz questions 1-7 pg. 118 pgs. 122-125	SEMINAR: Large group discussion pg. 118 pgs. 122-125	REFLECTIONS: pg. 121 pg. 130

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 3:1-13 (optional)
- Writing utensils, markers, paints, etc.
- 6th Grade Common Place Books

