

Daniel in the Persian Empire

Revised

Gail Tiessen

Copyright © 2019 Gail Tiessen, Revised

Published by:

Joy Two Publications

80 Parkview Crescent

Steinbach, MB R5G 2G5

E-mail: joytwopublications@gmail.com Website: www.joytwopublications.com

All rights reserved.

Permission to Copy:

This resource may be printed or photocopied by the **purchasing Instructor** for his/her EAL (English as an Additional Language) students **only**. Any duplication beyond these parameters is strictly prohibited without prior written authorization from the publisher.

Graphic Design, Typesetting and Layout: Joyce Goertzen

Cover Photo: google images

Pictures throughout the curriculum: www.freebibleimages.com

All Scripture quotations are taken from THE MESSAGE, copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002 by Eugene H. Peterson. Used by permission of NavPress. All rights reserved. Represented by Tyndale House Publishers, Inc.

ISBN 9781928047322

INTRODUCTION

The Purpose of This Curriculum

- *To develop language skills*
- *To interact with the text*

Who This Curriculum Is For

- ◆ adult learners
- ◆ high beginner - low intermediate CLB 3-5
- ◆ ESL or EFL settings –this curriculum is suitable for either ESL (English as a Second Language) or EFL (English as a Foreign Language) teaching.

How Much On-Task Time This Curriculum Provides For

- whole curriculum 30-35 hours
- each session approximately 4 hours of on-task class time

User Guide

- This curriculum contains eight units of study. Each unit is based on a section of text from Daniel 6.
- For each unit, there are a variety of tasks that guide the learners through the process of developing language skills by interacting with the text.
- Each unit has a set of PowerPoint Slides with audio.
- **Each unit is most effective when the tasks are done sequentially.**

Task Instructions:

Each task is presented with clear step-by-step instructions for the instructor.

Contents

	Title	Page
	<i>Introduction</i>	<i>i</i>
Unit 1	Daniel's Appointment	1
Unit 2	Conspirators' Plot	39
Unit 3	The King's Decree	75
Unit 4	Daniel's Prayer	111
Unit 5	Daniel's Punishment	141
Unit 6	The King's Concern	167
Unit 7	Daniel's Deliverance	215
Unit 8	The King's Proclamation	249

Contents

Unit	Task 1	Task 2	Task 3
1	Introductions ≈60min	Kingdom Order ≈40min	Kingdom Division ≈20min
Daniel's Appointment <i>pg. 1</i> ≈4 hr25min	<ul style="list-style-type: none"> - to introduce ourselves - to activate background knowledge - to share personal information about name, origin - to find places on a map 	<ul style="list-style-type: none"> - to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues 	<ul style="list-style-type: none"> - to understand key words related to government
2	Who Am I? ≈40min	Conspirators ≈40min	A Jealous Plot ≈40min
Conspirators' Plot <i>pg. 39</i> ≈4 hr	<ul style="list-style-type: none"> - to review the characters from Unit 1 - to prepare for the listening & reading of the unit 2 text 	<ul style="list-style-type: none"> - to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues 	<ul style="list-style-type: none"> - to learn key words in the text - to categorize by positive or negative connotation
3	Fit the Crime ≈40min	Sign the Decree ≈40min	Unconditional ≈40min
The King's Decree <i>pg. 75</i> ≈4 hr40min	<ul style="list-style-type: none"> - to activate prior knowledge - to sort various crimes under punishment labels - to give opinions on appropriate punishments for various crimes 	<ul style="list-style-type: none"> - to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues 	<ul style="list-style-type: none"> - to understand the use of prefixes to form new words
4	Routines ≈20min	Daniel's Prayer ≈40min	He Always Prays ≈15min
Daniel's Prayer <i>pg. 111</i> ≈4 hr	<ul style="list-style-type: none"> - to discuss personal habits and routines in preparation for the listening and reading of the text 	<ul style="list-style-type: none"> - to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues 	<ul style="list-style-type: none"> - to understand the meaning of the adverbs of frequency

Contents

Task 4	Task 5	Task 6	Unit
<i>Daniel Outclassed Them</i> ≈40min	<i>The King Decided</i> ≈75min	<i>A Persian World</i> ≈30min	1
- to learn how to speak about completed actions in the past - to use the past form appropriately	- to understand the reduction in contractions - to pronounce the -ed endings	- to talk about learner's experiences with multiple languages - to lead a discussion using questions	Daniel's Appointment <i>pg. 1</i> ≈4 hr25min
<i>Something Religious</i> ≈60min	<i>Responding Negatively</i> ≈30min	<i>Choosing a Time</i> ≈30min	2
- to understand stressed and unstressed syllables - to understand and produce the /ə/	- to understand the word order and use of auxiliaries in negative statements - to disagree appropriately	- to negotiate a meeting time - to disagree appropriately	Conspirators' Plot <i>pg. 39</i> ≈4 hr
<i>For Thirty Days</i> ≈90min	<i>Did You Meet Daniel?</i> ≈40min	<i>The Lions' Den</i> ≈30min	3
- to hear and pronounce appropriate phrase stress - to learn the difference between content words and structure words - to read a dialogue with appropriate rhythm - to distinguish between stress and unstress in content and function words	- to understand the formation of yes/no questions - to ask and answer yes/no questions	- to develop an understanding of the events in the text	The King's Decree <i>pg. 75</i> ≈4 hr40min
<i>Three Times a Day</i> ≈90min	<i>What Happened?</i> ≈45min	<i>A Report to the King</i> ≈30min	4
- to understand, hear and produce appropriate pauses in speech	- to understand information question words - to correctly form information questions	- to talk about the learners' reaction to Daniel's prayer habit being reported - to lead a discussion using questions	Daniel's Prayer <i>pg. 111</i> ≈4 hr

Contents

Unit	Task 1	Task 2	Task 3
5	<i>Daniel's Choices</i> ≈30min	<i>Condemnation</i> ≈40min	<i>Caved In</i> ≈30min
Daniel's Punishment <i>pg. 141</i> ≈4 hr20min	- to evaluate choices and their consequences	- to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues	- to learn the meaning and use of idioms in the text
6	<i>Daniel Listens</i> ≈60min	<i>An Anxious King</i> ≈40min	<i>The Lions' Den</i> ≈30min
The King's Concern <i>pg. 167</i> ≈4 hr30min	- to use nonverbal and verbal signs for effective listening	- to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues	- to learn key words
7	<i>King Darius' Choices</i> ≈30min	<i>God's Protection</i> ≈40min	<i>Hauled Up</i> ≈30min
Daniel's Deliverance <i>pg. 215</i> ≈4 hr10min	- to evaluate choices and their consequences	- to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues	- to learn the antonyms of twelve words from the text
8	<i>Really!</i> ≈40min	<i>The Proclamation</i> ≈40min	<i>Astonishing</i> ≈40min
The King's Proclamation <i>pg. 249</i> ≈4 hr	- to employ effective listening strategies - to match summary statements and pictures	- to listen to the text for main ideas - to sequence pictures according to the text - to read and match summary statements with pictures - to retell the main ideas using the pictures as cues	- to learn key words in the text

Contents

Task 4	Task 5	Task 6	Unit
<i>Where Is It?</i> ≈40min	<i>You Are So Loyal</i> ≈90min	<i>Punishment Discussion</i> ≈30min	5
<ul style="list-style-type: none"> - to understand the meaning of prepositions - to use prepositions in prepositional phrases 	<ul style="list-style-type: none"> - to understand and use prominence appropriately - to review thought grouping and prominence - to understand the role of contrastive stress in discourse 	<ul style="list-style-type: none"> - to develop an understanding of the events in the text 	<p>Daniel's Punishment <i>pg. 141</i> ≈4 hr20min</p>
<i>The King Got Up</i> ≈90min	<i>The Stone Slab</i> ≈45min	<i>An Anxious Night</i> ≈30min	6
<ul style="list-style-type: none"> - to understand and use prominence appropriately - to review thought grouping and prominence - to understand the role of contrastive stress in discourse 	<ul style="list-style-type: none"> - to understand the form and usage of the passive voice 	<ul style="list-style-type: none"> - to talk about the king's anxiety over Daniel's situation. - to lead a discussion using questions 	<p>The King's Concern <i>pg. 167</i> ≈4 hr30min</p>
<i>An Angel Who Closed the Mouths</i> ≈30min	<i>God or King</i> ≈90min	<i>Innocent Before God</i> ≈30min	7
<ul style="list-style-type: none"> - to review how to expand the noun phrase - to form and use of adjective clauses 	<ul style="list-style-type: none"> - to review prominent point in thought groups - to understand the use of emphasis and prominent point change for contradiction or correction - to contradict with emphatic stress 	<ul style="list-style-type: none"> - to develop an understanding of the events in the text 	<p>Daniel's Deliverance <i>pg. 215</i> ≈4 hr10min</p>
<i>Daniel in the Lions' Den</i> ≈90min	<i>Every Race, Colour and Creed</i> ≈30min		8
<ul style="list-style-type: none"> - to do a dramatic reading of Daniel 6: Daniel in the Lions' Den 	<ul style="list-style-type: none"> - to talk about the learners' reaction to the account of Daniel in the Persian Empire - to lead a discussion using questions 		<p>The King's Proclamation <i>pg. 249</i> ≈4 hr</p>

Navigation System

Adobe Instructions:

- Ensure that Acrobat Reader 10 or higher is on your computer.
Go to: <https://get.adobe.com/reader/> and click on **Install**.
- Open the file titled **Daniel in the Persian Empire**. This opens to the **Cover Page** along with a left panel of bookmarks.
- Place your cursor on the **Bookmark panel** (on the left side of the screen) and **click Unit 1 Daniel's Appointment**, to go to the **Unit 1 Title Page**.
- Place the cursor on the plus sign (+) and **click** which will drop down a list of additional bookmarks.
- Once on the **Unit 1 Title Page**, a list of the tasks for the unit is visible; **click** any one of the tasks and you will immediately go to that task.
- In the **Content Pages** e.g. **click** the Title of a Unit to take you to that page.
- This navigation system continues throughout the entire curriculum.
- Whenever your cursor changes to a 'pointing finger' there is a link to another page in the file. The whole curriculum is linked for quick reference from one session to another and to the differing pages in the curriculum.

Printing Using the Adobe Format:

To print a specific page you must use the Adobe page numbers located at the bottom or top of the screen **NOT** the text page numbers.

Printing colour documents: print using the 'best' setting on your colour printer.

The **Audio Files** are embedded into the **Instructor SLIDES**. **Click** on the **appropriate SLIDE** to activate.

Problems:

Contact joytwopublications@gmail.com for any technical assistance/comments.