

Excellent Montessori Education since 1970

Upper School Timeline Studies
A Five Year Cycle
of Integrated History, Science, and Cultural Studies

YEAR ONE:
The Timeline of Life on Earth

Astronomy: The Beginning of the Universe

The Big Bang and the first four minutes of the universe

Discovery of the expanding universe

The Life Cycle of Stars

How elements are made in stars

Light Spectra

Galaxies, Stars and Planets

The planets of our Solar System

What causes the seasons?

What causes day and night?

Field Trip to the Hayden Planetarium

Earth Science: The Formation of Our Planet

The formation of the Earth and Moon

The Azoic Era - the first billion years

The Clock of Eras

Plate Tectonics - Earthquakes and Volcanoes

Forces of Wind and Rain - Erosion

The Rock Cycle

Igneous Rocks

Sedimentary Rocks

Metamorphic Rocks

Structure of Mineral Crystals

Field Trip to the Sterling Mines in Franklin, NJ.

Weather: The Forces that Shape Our Planet

Clouds

Cold and Warm Fronts

Weather Maps

The Water Cycle

Making it rain

Wind and Ocean Currents

Coriolis Force
Topographic Maps

First Life - the Archeozoic Era

What is life?

Five characteristics

Understanding Viruses - some of the characteristics of life

Immunization - Pasteur

DNA

The structure of DNA - Watson and Crick

Isolating and spooling DNA

Models

Replication of DNA and RNA

Decoding the Human Genome

Genetics

Mendel's Law

Darwin and the Principle of Natural Selection

Dominant and Recessive Genes

The Proterozoic Era - One- Celled Life

Prokaryote Cells - Bacteria

Growing bacteria cultures

Disproving Spontaneous Generation - Pasteur's experiment

Eukaryote Cells

The cell nucleus

Plant and Animal Cells

Pond life - amoebas, euglena, hydra, paramecia, protozoa

YEAR TWO:

Multicellular Life, Humans, and Ancient Civilizations

Classifying Life: The Six Kingdoms

Genera and Species

Paleozoic Era -The Cambrian Period

Invertebrate life in the early seas

Trilobites

Paleozoic Era - The Ordovician Period

Echinoderms

Mollusks

Paleozoic Era - The Devonian Period

Anatomy of Fish

Animals emerge from the sea and learn to walk

Life Cycle of Amphibians

Paleozoic Era - The Carboniferous Period

Insect Life Cycles - Metamorphosis

Early land plants - mosses, ferns, lichens

Formation of fossil fuels

The Mesozoic Era - The Age of Reptiles

Dinosaurs

Triassic Period

Jurassic Period

Cretaceous Period

Flowering Plants

Botany studies; leaf classification

Tree growth

Photosynthesis

Cenozoic Era - The Age of Mammals and Birds

Primates and Early Humans

Monkeys, Apes, and other Primates

Australopithecus

Homo Erectus

Homo Habilis

Cro-Magnons and Homo Sapiens

Neolithic Culture (the "New Stone Age")

How humans satisfied their fundamental needs:

Shelter

Clothing - sewing and the invention of the needle

Food - Nomads, Gathering, Hunting Techniques

Defense - Stone tools

Spiritual - Lascaux Cave Paintings

Australian Aborigine Culture

Geography of Australia

The Ancient Near East

Agriculture begins in the Fertile Crescent

Sumer - the first cities

The Phoenicians

Babylon

Cuneiform writing

Code of Hammurabi
Assyrian Empire
Persian Empire
Riches of Arabia
Geography - the modern Middle East

Ancient Egypt

Irrigation and the Nile River Delta
Construction of the Pyramids
Book of the Dead - Egyptian Mythology
Hieroglyphic writing
Pharaohs
Sculpture
Papyrus
Geography: Modern Africa

Excellent Montessori Education since 1970

Upper School

TIMELINE STUDIES:

Year Three: The Classical World

2016-2017

ANCIENT GREECE

Minoans and Myceneans

Legend of the Minotaur

The Legend of Odysseus – *The Iliad* and *The Odyssey*

Archaeology of Troy

Geography: The Route of Ulysses

Greek Myths and Legends

And the evidence for them

Early Greeks – Achaeans and Dorians

Geography: Map of the Hellenic World

Ionia

Greek City States

The Polis and forms of government

Democracy, Oligarchy, Monarchy

Solon – Law-giver of Athens

Life in Ancient Greece

Homes

Food and Dining

The Roles of Men and Women

Pottery

Ships and Trade

Coins

Navigation

Clothing

Music

Oracles

How Work Was Done – Social classes and slaves

Athletics – Olympics

The Greek Language

Word Roots in English

The Greek Alphabet

The Persian Wars

- Cyrus, Xerxes, and Darius
- Persian Empire and Bureaucracy
- Hoplite Warfare
- Battle of Marathon
- Thermopylae
- Salamis

Pericles and the Golden Age of Athens

Pythagoras

- Mathematics and Mysticism
- Geometric theorem
- Music – harmony and dissonance; ratios

Herodotus – Mapping his travels and tales

Drama

- The Greek Theater
- Aristophanes
- Euripedes
- Aeschylus

Philosophy

- Socrates
- Plato
- Aristotle

Architecture

- The Acropolis
- The Parthenon
- Pheidias the Sculptor

Atomic Theory

The Peloponnesian Wars

- Government and Life in Sparta
- Soldiers and Battles
- Conquest of Athens

Alexander the Great

- Battles and Conquests
- Death
- Division of Alexander's Empire

Hellenistic Culture

Archimedes

- Screw
- Lever
- King Hiero's Crown; Density and Buoyancy
- Astronomy
- Mathematics
- Center of Gravity

Eratosthenes measures the Earth

Hero's Hydraulics

Euclid

Field trip:

Metropolitan Museum of Art: Greek and Roman Galleries; Parthenon Frieze Model

Readings:

Oxford Children's Ancient History by Roy Burrell

Greek Legends: The Stories, The Evidence by Peter Connolly

Archimedes and the Door of Science by Jeanne Bendick

The Story of Science: Aristotle Leads the Way by Joy Hakim

The Legend of Odysseus by Peter Connolly

Tools of the Ancient Greeks: A Kid's Guide to the History and Science of Life in Ancient Greece by Kris Bordessa

Herodotus by Jeanne Bendick

THE ROMAN EMPIRE

The Founding of Rome

Legend of Romulus and Remus

Legend of Aeneas and Queen Dido

Early Kings

Sabines and Etruscans

Horatius and the bridge

The Punic Wars

Carthage

Hannibal

Fighting on Land and Sea

Geography: Rome and her Neighbors

The City of Rome

Aqueducts

Baths

Temples

Private homes and apartment blocks

Shops

Nero's Golden House

The Roman Republic and its Fall

Republican system of government

Rich and poor

"Bread and circuses"

Sulla

Cicero

The Catiline Conspiracy

The Triumvirate: Crassus, Pompey and Caesar

Murder of Julius Caesar

Octavian vs. Mark Antony

The Roman Empire

Early Emperors: Augustus, Tiberius, Caligula, Claudius, Nero

Expansion of the Empire

How the provinces were ruled

“I am a Roman citizen” – Caracalla creates universal citizenship

Geography: The Roman Empire

The Army – Life in the Roman Legions

Weapons and Tactics

Siege Engines

Marching Camps

Daily Life in the Empire

Pompeii

Food and Drink

Clothing

Education

Earning a living

Time and the Calendar

Roman Numerals

Arts in the Empire

Games and Gambling

Slavery and Freedom

Gladiators

Architecture:

The Amphitheatre

The Colosseum

The Circus Maximus

Engineering and Building Roman Roads

Roman Law

Roman Religion

The honour of a Roman

Christianity

The Fall of Rome

Barbarians

Alaric and the Sack of Rome

Constantine and the Byzantine Empire

Readings:

Oxford Children's Ancient History by Roy Burrell

Tools of the Ancient Romans: A Kid's Guide to the History and Science of Life in Ancient Rome by Rachel Dickinson

Spring School

Excellent Montessori Education since 1970

Upper School Timeline Studies

A Five Year Cycle

of Integrated History, Science, and Cultural Studies

YEAR FOUR:

From the Dark Ages to the Renaissance

2017-2018

The Dark Ages

Barbarians and the Fall of the Roman Empire

Religious beliefs

Everyday life and warfare of Goths, Vandals, Huns, etc.

Vikings

Norse Mythology

Ships, technology, and life in a Viking settlement

Erik the Red, Leif Ericsson: Greenland and Newfoundland

Tales of King Arthur

Was there a real King Arthur?

The Norman Conquest

Linguistic impact – history of the English language

Bayeux Tapestry

The Middle Ages

The Christian Religion

Roots in Judaism, Zoroastrianism, Mystery Religions

Life of Jesus as told in the Gospels

Development of the Catholic Church

Important symbols in Medieval art

The Byzantine Empire

Constantine and Christianity

Churches and Cathedrals

Romanesque and Gothic architecture

Building a cathedral: Gothic arches and flying buttresses

The Islamic Golden Age

The Beginnings of Islam – Life of Mohammed

Caliphs and Sultans

Arab Science and Mathematics

Translating Greek and Roman books into Arabic

Averroes and Aristotle

Islamic Spain – Granada and Cordoba

Medieval Warfare

Knights and Armor

Castles

A castle under siege

The Hundred Years' War

Visit to Medieval Times

Visit to the Metropolitan Museum – Medieval Armor collection

The Crusades

Saladin

The Feudal System

A medieval manor

Lords

Serfs

Feudal obligations

Monasteries

The Life of a Monk

Visit to the Cloisters, a medieval monastery

Pilgrimages

Relics and Reliquaries

Canterbury Tales

Medieval Art

Stained Glass

Illuminated manuscripts

Visit to the Cathedral of St John the Divine - workshops

Medieval Medicine

Body humours

Bloodletting

Plague

Medieval People

Eleanor of Aquitaine

King Alfred

Charlemagne

Joan of Arc

Ivan the Terrible

William the Conqueror

The Renaissance

Renaissance means Rebirth

The discovery of antiquity

Humanists - Erasmus

Economic Changes

Towns and Market Fairs

The development of the bourgeoisie – merchants and craftsmen

Bankers

The Renaissance Prince

Machiavelli

The Medicis

The Renaissance Church

Popes and Politics

The Borgias

Leonardo da Vinci: Renaissance Man

Inventions

Art

Michelangelo

Architect, Sculptor, Painter

Renaissance Art

Development of Perspective Techniques

New subjects for painting and sculpture

Renaissance Science: Galileo

Optics

The telescope

Ptolemy vs. Copernicus: Does the Sun go around the Earth or vice versa?

The Law of Falling Bodies

Gutenberg and the Printing Press

The Elizabethan Age

Queen Elizabeth

Shakespeare and Elizabethan Theatre

Spring School

Excellent Montessori Education since 1970

Upper School Timeline Studies: Great Civilizations

A Five Year Cycle

of integrated History, Science, Technology, Art, Music, and Ideas

YEAR FIVE:

Exploration, Enlightenment, and the Industrial Revolution

2018-2019

The Age of Exploration

Explorers

Silks and Spices and the Silk Road

Marco Polo visits China

Portuguese Explorers find their way around Africa

Prince Henry the Navigator; Vasco da Gama; Bartolomeu Diaz

Columbus searches for a route to Asia across the Atlantic

The Spanish Conquistadors meet the Incas and Mayans

Balboa discovers the Pacific Ocean

Magellan circumnavigates the globe

Navigation and Map Concepts

By compass and quadrant

Life on a full-rigged sailing ship

Latitude and longitude

Map projections

The Reformation

Martin Luther and Protestantism

Martin Luther

The Catholic and Protestant Religions

Protestant Rebellions

Mary, Queen of Scots and Elizabeth I

King James I of England and Guy Fawkes

The Thirty Years' War - 1618-1648

Spring School

Excellent Montessori Education since 1970

Upper School Timeline Studies: Great Civilizations

A Five Year Cycle

of integrated History, Science, Technology, Art, Music, and Ideas

YEAR FIVE:

Exploration, Enlightenment, and the Industrial Revolution

2018-2019

The Age of Exploration

Explorers

Silks and Spices and the Silk Road

Marco Polo visits China

Portuguese Explorers find their way around Africa

Prince Henry the Navigator; Vasco da Gama; Bartolomeu Diaz

Columbus searches for a route to Asia across the Atlantic

The Spanish Conquistadors meet the Incas and Mayans

Balboa discovers the Pacific Ocean

Magellan circumnavigates the globe

Navigation and Map Concepts

By compass and quadrant

Life on a full-rigged sailing ship

Latitude and longitude

Map projections

The Reformation

Martin Luther and Protestantism

Martin Luther

The Catholic and Protestant Religions

Protestant Rebellions

Mary, Queen of Scots and Elizabeth I

King James I of England and Guy Fawkes

The Thirty Years' War - 1618-1648

Spring School

Excellent Montessori Education since 1970

Upper School Timeline Studies: Great Civilizations

A Five Year Cycle

of integrated History, Science, Technology, Art, Music, and Ideas

YEAR FIVE:

Exploration, Enlightenment, and the Industrial Revolution

2018-2019

The Age of Exploration

Explorers

Silks and Spices and the Silk Road

Marco Polo visits China

Portuguese Explorers find their way around Africa

Prince Henry the Navigator; Vasco da Gama; Bartolomeu Diaz

Columbus searches for a route to Asia across the Atlantic

The Spanish Conquistadors meet the Incas and Mayans

Balboa discovers the Pacific Ocean

Magellan circumnavigates the globe

Navigation and Map Concepts

By compass and quadrant

Life on a full-rigged sailing ship

Latitude and longitude

Map projections

The Reformation

Martin Luther and Protestantism

Martin Luther

The Catholic and Protestant Religions

Protestant Rebellions

Mary, Queen of Scots and Elizabeth I

King James I of England and Guy Fawkes

The Thirty Years' War - 1618-1648