

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.

 Day 1	10 MIN	15 MIN	10 MIN	10 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	READ: "Creation is a Gift" pgs. 5-6 pgs. 10-11
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 1:1-19 (optional) Writing utensils 6th Grade Common Place Books 				

 Day 2	5 MIN	5 MIN	10 MIN	25 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Read Genesis 1:1-19	READ: "The World is Good" pgs. 6-7 pgs. 11-12	KALOS: option 1 or 2 pgs. 10-11 pgs. 16-17
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 1:1-19 (optional) Writing utensils 6th Grade Common Place Books Video: BBC Planet Earth Pole to Pole (optional) 				

SIXTH GRADE

UNIT ONE: CREATION IS A GIFT

 45 MINUTE LESSON Day 3	5 MIN	10 MIN	15 MIN	15 MIN
	PRAYER: Read Genesis 1:1-19	READ: "God's Irreversible Love" pg. 7 pg. 13	DISCUSSION: Small group buzz questions 1-6 pg. 12 pgs. 18-21	SEMINAR: Large group discussion pg. 12 pgs. 18-21

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 1:1-19 (optional)
- Writing utensils
- 6th Grade Common Place Books

 45 MINUTE LESSON Day 4	5 MIN	25 MIN	15 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 1:1-19	EXPERIENCE: Make a gift origami pgs. 13-17	Gratitude Journaling pg. 19 pg. 26	SAINTS: Blessed Pier Giorgio Frassati pg. 18 pgs. 24-25

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

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.

 45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 1:20-2:3 pg. 23 pgs. 30-31	READ: "Part of Creation, Yet Set Apart" pgs. 24-25 pgs. 32-33	KALOS: Option 2 Pg. 30 pgs. 38-39
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 1:20-2:3 (optional) Writing utensils 6th Grade Common Place Books Ink pads 				

 45 MINUTE LESSON Day 2	5 MIN	10 MIN	25 MIN	5 MIN
	PRAYER: Read Genesis 1:20-2:3 pg. 23	READ: "Image & Likeness" pgs. 25-26 pgs. 33-34	EXERIENCE: The Beauty & Order of Creation pgs. 32-34 pg. 45	EXPERIENCE: optional game #4 pg. 32
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 1:20-2:3 (optional) Writing utensils 6th Grade Common Place Books Print out Days of Creation pg. 33-34 Teacher's Guide 				

SIXTH GRADE

UNIT TWO: THE IMAGE OF GOD

 45 MINUTE LESSON Day 3	5 MIN	10 MIN	20 MIN	10 MIN
	PRAYER: Read Genesis 1:20-2:3 pg. 23	READ: "Image of the Trinity" pg. 26 pgs. 34-35	DISCUSSION: Small group buzz questions 1-7 pg. 31 pgs. 40-43	SEMINAR: Large group discussion pg. 31 pgs. 40-43

MATERIALS:

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

 LESSON EXTENSIONS OPTIONAL	90 MIN	20 MIN	20 MIN	
	KALOS OPTION 1: pg. 29 pg. 36	SAINTS: St. Teresa of Calcutta pg. 35 pgs. 46-47	THE AMAZING LIST pg. 36 pg. 48	

MATERIALS:

- 6th Grade Teacher's Guide
- "The Miracle Worker" (2000),
available online or in libraries
- Writing utensils
- 6th Grade Common Place Books
- Internet Access

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.

 45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 2:15-23 pg. 40 pgs. 50-51	READ: "The Body: Witness to Creation as Gift" pgs. 41-42 pgs. 52-53	KALOS: Option 1 pgs. 45-55 pgs. 58-59
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 2:15-23 (optional) Writing utensils 6th Grade Common Place Books Slideshow of human faces at ruahwoodspress.com/downloads 				

 45 MINUTE LESSON Day 2	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 2:15-23 pg. 40	READ: "The Human Person: Body & Soul" pgs. 42-43 pgs. 53-55	EXPERIENCE ACTIVITY: pg. 67 pg. 65	SAINTS & HEROS: St. André Bessette pg. 68 pgs. 66-67
MATERIALS: <ul style="list-style-type: none"> 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 THREE: THE BODY REVEALS MAN

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	25 MIN	10 MIN
	PRAYER: Read Genesis 2:15-23 pg. 40	READ: "Glorify God in Your Body" pg. 43 pg. 55	DISCUSSION: Small group buzz questions 1-6 pg. 66 pgs. 60-63	SEMINAR: Large group discussion pg. 66 pgs. 60-63

MATERIALS:

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

 LESSON EXTENSIONS OPTIONAL	90 MIN	20 MIN	20 MIN	
	KALOS OPTION 2: pgs. 56-65	SAINTS & HEROS: St. André Bessette pg. 68 pgs. 66-67	REFLECTIONS pg. 69 pgs. 68-70	

MATERIALS:

- 6th Grade Teacher's Guide
- *The Wild Swans* by Hans Christian Anderson
- 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.

 45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 2:4-17 pg. 73 pgs. 72-73	READ: "The Original Experiences" pgs. 74-75 pgs. 74-76	KALOS: pgs. 79-80 pgs. 80-81
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 2:4-17 (optional) Writing utensils 6th Grade Common Place Books Image of <i>Adam Naming the Animals</i> pg. 80 or ruahwoodspress.com/downloads 				

 45 MINUTE LESSON Day 2	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 2:4-17 pg. 73	READ: "Solitude: Alone-With-God" pgs. 75-76 pg. 76	EXPERIENCE ACTIVITY: pg. 82 pg. 87	GIFT OF SELF BOX: pg. 84 pg. 90
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 2:4-17 (optional) Writing utensils 6th Grade Common Place Books Slips of paper and box 				

SIXTH GRADE

UNIT FOUR: ORIGINAL SOLITUDE

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	25 MIN	10 MIN
	PRAYER: Read Genesis 2:4-17 pg. 73	READ: "Revealed by the Body" pg. 76 pg. 77	DISCUSSION: Small group buzz questions 1-5 pg. 81 pgs. 82-85	SEMINAR: Large group discussion pg. 81 pgs. 82-85

MATERIALS:

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

 LESSON EXTENSIONS OPTIONAL		15 MIN		
	GIFT OF SELF BOX: pg. 84 pg. 90	SAINTS & HEROES: St. Mary of Egypt pg. 83 pgs. 88-89		

MATERIALS:

- 6th Grade Teacher's Guide
- Slips of paper and box
- 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.

45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 2:18-25 pg. 88 pgs. 92-93	READ: "Not Good That Man Be Alone" pg. 89 pg. 94	KALOS: pgs. 94-95 pgs. 100-101
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 2:18-25 (optional) Writing utensils 6th Grade Common Place Books Image of <i>The Creation of Eve</i> pg. 95 or ruahwoodspress.com/downloads 				

45 MINUTE LESSON Day 2	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 2:18-25 pg. 88	READ: "Two Ways of Being Human: The Same & Different" pgs. 89-91 pgs. 94-96	EXPERIENCE: pgs. 97-105 pg. 107	SAINTS & HEROES: Sts. Priscilla & Aquila pg. 106 pgs. 108-109
MATERIALS: <ul style="list-style-type: none"> 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 FIVE: ORIGINAL UNITY

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	25 MIN	10 MIN
	PRAYER: Read Genesis 2:18-25 pg. 88	READ: "Male & Female: Difference as Good" pg. 91 pgs. 96-97	DISCUSSION: Small group buzz questions 1-5 pg. 96 pgs. 102-105	SEMINAR: Large group discussion pg. 96 pgs. 102-105

MATERIALS:

- 6th Grade Teacher's Guide
- Bibles or print out of Genesis 2:18-25 (optional)
- Writing utensils
- 6th Grade Common Place Books

 LESSON EXTENSIONS OPTIONAL		15 MIN		
	REFLECTIONS: pg. 107 pg. 110	SAINTS & HEROES: Sts. Priscilla & Aquila pg. 106 pgs. 108-109		

MATERIALS:

- 6th Grade Teacher's Guide
- Writing utensils
- 6th Grade Common Place Books

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.

 45 MINUTE LESSON Day 1	5 MIN	15 MIN	10 MIN	15 MIN
	WELCOME: Greeting question bank pgs. vi-vii Template on pg. 125	PRAYER: Lectio Divina Genesis 3:1-13 pg. 111 pgs. 112-113	READ: "The Body as a Sign" pg. 112 pg. 114	SAINTS & HEROES: St. Germaine Cousin pg. 120 pgs. 128-129
MATERIALS: <ul style="list-style-type: none"> 6th Grade Teacher's Guide Bibles or print out of Genesis 3:1-13 (optional) Writing utensils 6th Grade Common Place Books Image of <i>Adam and Eve Hide from God</i> pg. 117 or ruahwoodspress.com/downloads 				

 45 MINUTE LESSON Day 2	5 MIN	10 MIN	30 MIN	LESSON EXTENSION
	PRAYER: Read Genesis 3:1-13 pg. 111	READ: "Original Nakedness" pgs. 112-113 pgs. 115-116	EXPERIENCE: Pg. 119 pg. 127	SAINTS & HEROES: St. Germaine Cousin pg. 120 pgs. 128-129
MATERIALS: <ul style="list-style-type: none"> 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 Construction paper 				

SIXTH GRADE

UNIT SIX: ORIGINAL NAKEDNESS

 45 MINUTE LESSON Day 3	5 MIN	5 MIN	25 MIN	10 MIN
	PRAYER: Read Genesis 3:1-13 pg. 111	READ: "Clear and True Vision" pg. 113 pgs. 116-117	DISCUSSION: Small group buzz questions 1-7 pg. 118 pgs. 122-125	SEMINAR: Large group discussion pg. 118 pgs. 122-125

MATERIALS:

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

 LESSON EXTENSIONS OPTIONAL	15-30 MIN	25 MIN		
	REFLECTIONS: pg. 121 pg. 130	KALOS: pgs. 116-117 pgs. 120-121		

MATERIALS:

- 6th Grade Teacher's Guide
- Writing utensils
- 6th Grade Common Place Books