

[bookmark: _GoBack]
Module 6: Handout 1

CONNECTING FEATURES OF THE DLLP TO EXISTING LESSONS

Social Studies[footnoteRef:1] [1: Stanford History Education Group https://sheg.stanford.edu/history-lessons/augustus]

Learning Goal
Use evidence to answer an historical question: What kind of leader was Augustus?

Class Period 1:
Students review two sources, in pairs, and answer the question, based on these documents (map and coins), what can we learn about what kind of leader Augustus was?

Document A
[image:]

[image:]

When students have had a chance to review the sources and discuss the evidence, they complete the graphic organizer.

[image:]

Once students have completed the graphic organizer, pairs share ideas with the class and discuss.
Ask students to respond to the question: How reliable do you think these sources are? Why?
Let them know in the next lesson, they will be reading two contemporary sources to continue finding evidence to answer the question: What kind of leader was Augustus?

DLLP Connections:

Anticipate the kinds of language you expect students need to display what they have learned about the kind of leader that Augustus was, and their understanding that different sources may be more/less reliable. First, encourage oral language interaction in pairs and completion of the graphic organizers. Follow up with whole class sharing and discussion, in addition to student responses to questions about the reliability of sources.

1. Vocabulary: Sophistication of Topic Vocabulary

· Possible Core Vocabulary: size, growth, comparison, before/beginning/start, after/end/conclusion, rule, ruler, emperor, reign, invade, conquer, countries, dark/light shaded area, celebrate, commemorate, traits, characteristics, leadership, successful, argue, support (an argument), convinced [core because they are predictable and likely used by many students in the class]

[NOTE: Topic words used in the prompts are not given credit on the DLLP: documents (map and coins), leader, Augustus, sources, reliable.]

[NOTE: Vocabulary used in the sources may be included or excluded for consideration of placement on the DLLP depending on instructional focus. If the source document vocabulary is a target of instruction and learning, it can be added to the core vocabulary list above to assess its acquisition. If teachers wish to focus on students’ generation of their own vocabulary on a topic, it might be omitted.]

· Possible Related Vocabulary: notice, powerful, land, armies, strong, money, glory, victorious, believe, think, persuaded…

2. Sentence Structure: Sophistication of Sentence Structures

· Contrastive forms: X is bigger/smaller than y; additionally two clauses conjoined using disjunctive forms such as however, but, on the one hand/on the other hand

· Contrastive & superlative adjectives: bigger, more land, strongest, largest

· Adverbial forms: In contrast with…

· “That” clauses: I argue/think/believe that…, I am persuaded/convinced that….

· Descriptive noun phrases: require use of adjectives (noun modifiers) to provide pertinent, vivid details such as the writing on the left side of the front of the coin or the bared teeth of the aggressive-looking crocodile…

2. Discourse: Coherence/Cohesion

· Coherence established by organized comparison of the area of the Roman Empire at the start and end of Augustus’ reign using language which clearly states which feature of the map is same/different at start or end of his reign, etc., Organization of information for Document B to clearly state characteristics of Augustus’ leadership.

· Cohesion established by initial use of proper or full nouns followed by the unambiguous use of pronouns or substituted full nouns for these nouns when referred to later in the explanation (e.g., the clear tie between “Augustus” and “him or “the Roman Emperor” across the following two sentences: Augustus was victorious in battle. He/the Roman Emperor conquered the whole of Egypt.)

image3.tiff
What kind of leader was Augustus?

Round 1
Document | Based on these documents, what kind of leader was Evidence from documents to support these
Augustus? reasons
A&B:
Map and

Coins

image1.tiff
ATLANTIC
OCEAN

B Roman Empire at 44 BCE |
[Expansion to 14 CE i

T
0 20 400 Miles

The Roman Empire in the Time of Augustus, 44 BCE-14 CE.

image2.tiff
Document B: Coins

Context: The denarius was a silver coin used in the Roman Empire. On the front side of
the coin is the head of Octavian and the inscribed word “CAESAR.” On the back is a
Crocodile inscribed with "AEGVPTO CAPTA” which means “Egypt Captured.” This coin
was used in celebration of Augustus’s victory in Egypt, specifically the Battle of Actium in
31B.CEE.

FRONT OF COIN BACK OF COIN

image4.png
OREGON
DEPARTMENT OF
EDUCATION

)y

image5.png
OREGON
DEPARTMENT OF
EDUCATION

)y

