

Grades 4 and up

Romans, Reformers, Revolutionaries

Diana Waring's History Revealed curriculum

Binder-Builder by A Journey Through Learning

A Journey Through Learning
www.ajourneythroughlearning.com

Please check our website at:
www.ajourneythroughlearning.com

While there, sign up for our email newsletters and receive a FREE lapbook!
You'll also receive great discount codes, special offers, and find out
what's new and what's to come!

Join us on Facebook!
Join us on Twitter

This binder-builder is especially made to go along with
Romans, Reformers, Revolutionaries
History Revealed curriculum by Diana Waring

It was created with her blessing!
See Diana Waring's entire series at
<http://www.dianawaring.com>

Authors: Nancy Fileccia and Paula Winget
Copyright © 2013
Published by A Journey Through Learning, L.L.C.

All rights reserved. No part of this book may be reproduced in any form without written permission from A Journey Through Learning. Permission is granted to print for one family use only. Purchase of this lapbook does not entitle reproduction of any part of this lapbook for any entire school, district, or system. Such use is strictly prohibited.

Printed in the United States of America

Clip art is from www.clipart.com with permission

Acknowledgments

Special thank you to Diana Waring for permission to use her wonderful book
Romans, Reformers, Revolutionaries.

History Revealed curriculum by Diana Waring

Also for her valuable input and editing of the original manuscript.

Romans, Reformers, Revolutionaries is published by Diana Waring Presents

Check out all of the wonderful products by Diana Waring at

www.Dianawaring.com

SAMPLE PAGE

Materials Needed

What you need to get started

- *A printed copy of the *Romans, Reformers, Revolutionaries–Binder-Builder™* by *A Journey Through Learning*
- *A Printed copy of *Romans, Reformers, Revolutionaries Student Manual* and *What in the World Volume Two* CD set
- *32 pieces of 8.5 x 11 colored cardstock
- *1 inch 3-ring binder with clear sleeve on the front
- *Scissors
- *Glue (We recommend Zip Dry Glue)
- *Hole puncher
- *Brads
- *Stapler
- *Crayons and/or colored pencils
- *9 tabs- Label your tabs:
Architecture, Art, Books, Key Person, Music, Science, Creativity, CD, and Timeline

What is a Binder-Builder?

A Binder-Builder is a new name for an old concept! It is simply taking a 3-ring binder and colored cardstock and turning it into a wonderful showcase of your student's learning year!

How Do I Use it With *Romans, Reformers, Revolutionaries*?

The *Romans, Reformers, Revolutionaries* book is broken up into 9 Units. By using the Binder-Builders along with this wonderful program, you will be able to bring and gather so much of what your student is learning and store it into one fun-packed binder! No more lost papers. In one location your student will store reports, art, science, reading list, timeline, and more!

This product is meant to be fun, NOT stressful. So use it to enhance your learning experience. Feel free to tailor the booklets to your student. Some days you can simply draw instead of write. Or find the information on the internet and glue it onto the booklet. The choice is YOURS!

Each unit has two or more fun booklets to complete. So, gather the kids and let the learning begin!

How Do I Set Up My Binder-Builder?

Gather your pieces of cardstock and 3-hole punch them. Next, in the lower right-hand corner number your cardstock from 1-32. Place in the 3-ring binder. Add your 9 labeled tabs behind the cardstock. You will store all of your worksheets behind these tabs.

The front of the first page will have your cover sheet glued to it. Then, your first “detail” sheet will be glued to the back of that page. The booklets for your first unit will then be glued to the front of your second page. This lay-out allows you to view anything for the unit you are studying at the same time! You will follow this process throughout the entire binder-builder.

Located at the top right corner of each page, you will find the unit and section that where it can be found in your book. Each page will also have all directions for the construction of the mini-booklet, pages to read, and what your student will record in the mini-booklet after reading to show what is learned. A small key is also here to show you where to glue each mini-booklet onto the card stock.

Each unit will also have notebooking pages for your student to record information for the following subjects: Architecture, Art, Books, Important Figures, Music, Science, Creativity, and Timeline.

The Creativity page can be used several different ways. In each unit, Phase 4 is your “Expression Week.” There will be many different projects that your student can chose to do. You may either, let your student use this page to do their work, glue their work onto this sheet, or take a picture of their work and glue it onto the page. You can also place any work behind this tab that they have done from their creative side!

Each unit will also include Timeline Markers. These can be cut out and placed on your timeline sheets. Timeline sheets are located at the end of the packet. Make as many copies of the pages and you wish. Use all of the markers or a few! The choice is totally up to you!

A very essential companion to this program is the audio CD’s *What in the World?* We have included a notebooking page for your student to write down what they have learned from the CD. You may make as many copies of this sheet as you wish. You may want to have your student tell information for EACH track or for the unit. The choice is yours!

Table of Contents

1. The Rise of the Church & the Fall of Rome
2. Missionaries & Barbarians
3. Byzantines & Muslims
4. The Holy Roman Empire & the Vikings
5. The Crusades & the Mongols
6. Seeds of Reformation & the Late Middle Ages
7. The Renaissance & the Reformation
8. Puritans, Pietists, & the Divine Right of Kings
9. Revivals & Revolutions

Romans, Reformers, Revolutionaries

Diana Waring's History Revealed curriculum

This Binder-Builder Belongs :

School Year:

Cut out and glue to the back of page 1.

1. The Rise of the Church & the Fall of Rome

Imagine you had lived during the time of the Roman Empire.
Describe what your life would have been like.

11 horizontal lines for writing.

SAMPLE PAGE

Read Unit 1.

Cut out the large booklet. Tri-fold. Cut out the labels. Glue onto blank sides of booklet. Glue onto the front of page 2.

Directions: Under each booklet, tell what you have learned.

*Who authorized
the execution of
Jesus?*

*How did this
event rock the
cosmos?*

*How was the
gospel spread?*

		<p><i>The Gospel to the Jews and Gentiles</i></p>
--	--	---

SAMPLE PAGE

Read Unit 1.

Cut out as one booklet. Fold down flap and then fold over the other. Cut out the labels and glue onto blank sides of booklet. Glue onto the front of page 2.

Directions: Under each label, write what you have learned.

What does the word "Christian" mean?

Why was Nero upset?

Why was there a revolt?

Apostolic Age

SAMPLE PAGE

Read Unit 1.

Cut out each piece. Stack on top of each other and fasten at the top with a brad or staple. Glue onto the front of page 2.

Directions: Inside of the booklet, tell what you have learned.

What Was The Patristic Period?

SAMPLE PAGE

Read Unit 1.

Cut out the entire booklet. Fold down the top flap. Fold up the bottom flap. Fold title flap. Glue onto the front of page 2.

Directions: On each flap, write a fact that you have learned.

Dividing The Empire

Glue to bottom

SAMPLE PAGE

Read Unit 1.

Cut out the booklet as one piece. Fold in half. Glue onto the front of page 2.

Directions: Inside of the booklet, tell what you have learned.

Place behind your **Architecture tab** when you are done.

Unit 1: Architecture

What was the basilica style of architecture? _____

From where was it derived?

When was it built?

Draw or glue a picture of St. Paul's Outside-The-Walls.

Describe the building. _____

Place behind your **Art tab** when you are done.

Unit 1: Art

What is mosaic style art? _____

How would you describe this type of art? _____

Draw or glue a picture of a mosaic style art here.

SAMPLE PAGE

Place behind your **Book tab** when you are done.

Unit 1: Books

Date	Genres	Title & Author

SAMPLE PAGE

Place behind your **Key Person** tab when you are done.

Unit 1: Key Person

Key Person ***Chose one key person that you have studied to research.

Name: _____

Date of Birth: _____ Date of Death: _____

Family: _____

Life: _____

This person is famous or remembered for _____

SAMPLE PAGE

Place behind your **Music tab** when you are done.

Unit 1: Music

Name of song: _____

Author: _____

About the author: _____

Meaning behind the song: _____

Write a few verses of the song:

SAMPLE PAGE

Ptolemy

Date of Birth: _____

Date of Death: _____

Life: _____

What was he famous for? _____

SAMPLE PAGE

Place behind your **Creativity Tab** when you are done.

Unit 1: Creative Express

Name of Project: _____

SAMPLE PAGE

This page is to be use with the CD, *What in the World*.
Place behind your **CD Tab** when you are done.

What in the World?
Disk 1

**1. The Rise of the Church & the Fall of Rome:
Patristic Period**

Track: _____

SAMPLE PAGE

Timeline Markers Unit 1

Use as many or as few as you would like to study.

Cut out and glue to the timeline located at the back of the packet.

Roman Invasion of Britain	Destruction of Jerusalem	Hadrian's Wall built	Antonine Plague	Invasion by the Goths	Roman Empire Divided into Two
Constantinople Built	Edict of Milan	City of Rome sacked	Emperor Nero	Emperor Vespasian	Emperor Titus
Emperor Trajan	Emperor Hadrian	Emperor Diocletian	Emperor Constantine	Jesus Crucified	Day of Pentecost
Spreading of the Gospel	Julio-Claudian Dynasty	Apostolic Age	Julio-Claudian Dynasty	Age of the Apostolic Fathers	Patristic Period
Antonine Dynasty	Severan Dynasty	The Apostate	Valentinian Dynasty	Post-Nicene Fathers	Emperor Antoninus Pius
Council of Nicaea	Poly carp	Justin Martyr	Irenaeus	Eusebius	Athanasius
Jerome	Augustine	Emperor Commodus	Emperor Domitian	Emperor Aurelius	Emperor Tiberius Caesar
Emperor Severus	Emperor Caracalla	Emperor Decius	Emperor Julian	Emperor Theodosius I	Emperor Valerian