EDTL 6430: Early River Civilization Unit Plan

Unit Backwards Design Planning (UBD) Template

Name:
Elizabeth Kern

River Civilization: Ancient Indus River Valley Civilization
Step One: Identify Desired Results (Essential Question(s) National/State/Common Core Standards)

Unit Summary and Rationale:

	Give a brief overview of the unit content, concepts, and core activities. Provide a rationale for why this unit is important for students.

Students will be using the 5 themes of geography (human/environment interaction, movement, region, place, and location) along with religion to research and describe how the people of the Indus Valley Civilization lived and used the resources available to make life easier. Students will be watching a short video, completing a webquest, measuring items with and without tools, creating and deciphering a language, examining religious views and practices, and finally completing a project that applies all aspects of the unit together. This unit is important for students to understand where some of the tools originated that we use today and to understand the importance of language skills and religion.

Essential Question(s):

	List the essential questions that underlie this unit. You may have more than one question. Make sure they are linked to the rationale stated above.

1. How did the people of the Indus Valley Civilization use the resources available to make tools to make life easier?

2. How did the people communicate?

3. What religious beliefs did the Indus Valley Civilization have and why did they feel those beliefs were important?

National Standard(s) or Choose any of your Current National StandardsOptional
	Use NCSS Standards. Please write out Thematic Strand and Performance Expectations, and indicate page number(s). Use more than one Strand.

Thematic Strand:
PEOPLE, PLACES, AND ENVIRONMENTS
Performance Expectation:
Social studies teachers should possess the knowledge, capabilities, and dispositions to organize and provide instruction at the appropriate school level for the study of People, Places, and Environments. Teachers of socials studies need to guide learners in exploring characteristics, distribution, and migration of human populations. Also, provide opportunities for learners to examine, interpret, and analyze interactions of human beings and their physical environments and to observe and analyze social and economic effects of environmental changes, both positive and negative. (p. 22-23)
Thematic Strand:
CULTURE AND CULTURAL DIVERSITY
Performance Expectation:

Social studies teachers should possess the knowledge, capabilities, and dispositions to organize and provide instruction at the appropriate school level for the study culture and cultural diversity. They should enable learners to analyze and explain how groups, societies, and cultures address human needs and concerns. (p. 19-20)

State Standard(s)/Common Core:

	Ohio New Learning Standards (Social Studies):

Theme: Regions and People of the Eastern Hemisphere

Topic: Early Civilizations

Strand: History
Content Statement #2. Early civilizations (India, Egypt, China, and Mesopotamia) with unique governments, economic systems, social structures, religions, technologies, and agricultural practices and products flourished as a result of favorable geographic characteristics. The cultural practices and products of these early civilizations can be used to help understand the Eastern Hemisphere today.
Theme: Regions and People of the Eastern Hemisphere

Topic: Human Systems
Strand: Geography
Content Statement #8. Modern cultural practices and products show the influence of tradition and diffusion, including the impact of major world religions (Buddhism, Christianity, Hinduism, Islam, and Judaism).
Common Core ELA

Reading Standard for Literacy in History/Social Studies

Grades 6-8

Integration of Knowledge and Ideas: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

CCSS.ELA-Literacy.WHST.6-8.2
Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

Unit goal(s)
	Unit Goal(s)
	Clearly state the major goal(s) of this unit

 Students will be able to describe the characteristics of what life was like during the ancient Indus Valley Civilization by writing a narrative, making a postcard, or creating a PowerPoint.

Description of Teaching Methodology
	Teaching Methodology
	 Discuss the various teaching methods you will be using and why you have chosen these methods.
Cooperative interaction- Students need to learn how to work together because it leads to increased knowledge where everyone is sharing with each other. Through the group work, students will each be assigned a role so that everyone is participating and giving their input. The advanced students may be in charge of being a discussion leader and keeping everyone on track, a middle level student might be the note taker and compiles everyone’s ideas, while the lower student might be assigned to ask the questions and help locate resources.

Graphic organizers- Students will be using graphic organizers specifically for the religions assignment. They will be completing a chart that identifies the key characteristics of each religion in each of the ancient civilizations. They will then use the information to complete a Venn diagram to compare and contrast the different religions.

Webquest- Students will be completing a webquest to answer questions about the five themes of geography of their civilization. I chose this method as an authentic assessment.

Hands-on Learning- Students will actually get to measure items without standardized tools and then measure again using standardized tools. This hands on learning is an example of a best practice method because students will be learning by doing.
Differentiated final projects- students will have the opportunity to choose which method they prefer to complete to demonstrate knowledge of the whole unit.

Context for Teaching
	Context for

Teaching
	Discuss the circumstances in which you will teach. Type of school, class size, room arrangement, schedule, available resources including technology, hard copy etc.

This school is located in a small urban city. The 6th grade is located in a newly built middle school with up to date technology. There are two computer labs and three mobile chrome book carts, which allows for easy accessibility to technology.
Each class is about 50 minutes long and there are four sections. There are approximately 20 students per class. The class is set up with sets of 2 desks together to allow for individual work, paired work, or group work.

Step Two: Determine Acceptable Evidence

How will you know if students have answered the essential questions, reached the desired results and met the standards? What will you accept as evidence of student understanding and proficiency? List pre-, formative, and summative assessments here. Be sure to include a range of appropriate activities along the continuum, including informal checks for understanding, observation/dialogue, quizzes/tests, academic prompts, and performance tasks/projects.
	Pre-
	Formative
	Summative

	KWL chart

	Observation of group work

Webquest
Exit Slips

Religion chart

	KWL chart

Final project
· Narrative

· Postcard

· PowerPoint

	Using the chart above, explain why you chose these assessments to meet your unit standards and essential question(s). Describe the assessments themselves and what content or concepts they will measure. Discuss ways in which you might use formative assessments to inform your instruction. This description should be in narrative form.

· I will use a KWL chart to assess prior knowledge and use it to prepare for the rest of the unit.
· I will use informal observation to check for understanding and guide students learning.

· I will use a webquest for students to research the information about the ancient civilization and they will use this information as a guide and background knowledge for the remaining activities of the unit.

· The religion chart will be used to compare and contrast the different religions upon completion of all ancient civilizations.

· The final KWL chart will assess the knowledge they learned throughout the unit.

· The final project will give students the option of how to demonstrate final knowledge of the unit. One option is to write a narrative describing what life would have been like to live during this time period. Students would need to be sure to include how they built their homes, used carts and boats to move goods, how they measured things and used it for trading, communicated with each other, what they believed in, and what the physical characteristics were of the land. The other final project options are to create a postcard or PowerPoint presentation which will include the same details as the narrative.

Step Three: Matrix (Plan Learning Experiences and Instruction)

Plan for at least five consecutive days. Be sure to include more than one strategy and assessment each day. Add more days as needed. You do not have to sue this Table –feel free to use any format you want for each lesson (as shown in the Cmap examples)
	
	Topic/Content/

Geography Themes
	Strategies/Activities
Provide some sense of how your lesson will look ere –from start to finish –just enough detail to make sense to others
	Assessment
	Materials (teacher created & Instructional)

	Monday

	Introduction to Indus Valley Civilization, Human/ Environment Interaction and Movement
	1. Have students complete a KWL chart

2. Introduce Indus Valley Civilization by showing video.
3. Answer guided questions/discuss as a class

4. Complete webquest, especially focused on how buildings were created and how goods were moved.
	Webquest
Exit Slip
	· Video found at https://www.youtube.com/watch?v=SdGbamPgf8o
· Guided questions

· Webquest

· Exit Slip

	Tuesday

	Region

	1. Point out from previous day how buildings were created…transition into measuring systems they created.
2. Have students wok in groups to measure items with non-standardized tools (hand, foot, sharpened pencil, erasers, etc).

3. Discuss and compare units
4. Have students measure those same items with standardized tools- ruler and pan balance.
	 Exit Slip
	· List of items in the classroom for students to measure (length of desk, width of book, weight of pencil box)
· Rulers for each group

· Pan balance for each group

· Exit slip

	Wednesday

	Place (Language)

	1. Begin by giving students a code written in symbols and discuss why it is difficult to understand this writing.
2. Have students create their own symbols to write a message (and create a key).

3. Students will share with a partner and they will each try to decode their partner’s message.
	Create their own language and key to decode a message
	· Ancient Indus Valley message

	Thursday

	Religion

	1.Students will add to their religions of ancient civilizations chart by researching the following questions: information about the founding leaders, the common beliefs of the religion, type of building for worship, and lasting influences in the modern world for religion
	Religion chart
	Ongoing chart for all ancient civilizations

	Friday

	Location

	1. Set up stations for students to rotate between to discover the location of Indus Valley (a GPS station, Google Earth, ancient map/current map to compare, thematic maps)
2. Upon completion of the 4 stations, have students choose an assessment to complete. Regardless of method students select, they must include information from all 5 themes of geography and religion.
	Narrative, postcard, or PowerPoint presentation
	Google Earth
GPS

Ancient/current map

Thematic maps

Wiggins, G., & McTighe, J. (1998). Understanding by Design. Alexandria, VA: USCD.
Use of differentiated instruction – Give this a TRY!

	Bullet list the accommodations you will provide for individuals and subgroups within your class (accelerated, ELL, special needs, etc.). This does not mean simply requiring students to do more or less; it means helping them access content and produce satisfactory work in ways best suited to their academic needs. This might include teacher modeling, utilizing graphic organizers, translation websites, differentiated reading materials, tiered activities, choice boards, etc.

· Students will be allowed to work in groups with assigned roles for each student that matches their ability level.
· I will provide extra support/assistance for struggling students.
· Advanced students will be asked to help explain the content to struggling students (This provides extra practice for the advanced student as he/she works to explain the material so that it is easily understood while the struggling student is receiving extra assistance).
· Students will be using guided questions while completing the webquest so that they have a direction about where to look and what information to be looking for.
· Students have a choice about form of final assessment.

Self-analysis:

Using the table below, please describe how the content, strategies, and assessments you have planned meet at least FIVE criteria from our Social Studies Best Practices (BP) in class Activity:
	Experiential
	Students are learning by actually doing something. One activity that sticks out as being experiential included measuring items without standardized tools and then measuring the same item again using a standardized tool to understand the importance of this technological advancement of this time period. The other activity that was experiential was creating and decoding a language.

	Collaborative/

Interactive
	Students need to interact with their peers and develop social relationships within the classroom to promote learning. Students will be working in groups to measure items, create and decode their language, and also during the webquest on the first day of the unit.

	Multi-disciplinary
	Students will participate in activities that span across multiple disciplines and use skills mastered in other content areas to achieve mastery. Students will be practicing math skills with the measuring activity and using language arts skills to write their narrative at the end of the unit to describe what life was like to live during the Ancient Indus Valley Civilization.

	Challenging
	Students learn best when they take ownership and responsibility for their own learning. Students will be challenged throughout the unit with a webquest, hands on activities, creating languages, and creating a final project.

	Reflective
	When students reflect upon, think about and discuss the learning process, it ensures growth and learning. Students will be reflective with their exit slips.

Resources:
Ancient Civilizations. (2014). Early Civilization in the Indus Valley. Retrieved July 13, 2014 from http://www.ushistory.org/civ/8a.asp
Ancient Civilizations for Kids. (n.d.). Ancient India. Retrieved August 6, 2014 from https://sites.google.com/site/1ancientcivilizationsforkids/ancient-india
Ancient History Encyclopedia. (2014). Indus Valley Civilization. Retrieved July 14, 2014 from http://www.ancient.eu.com/Indus_Valley_Civilization/

Ancient History Encyclopedia. (2014). Religious Developments in Ancient India. Retrieved August 6, 2014 from http://www.ancient.eu.com/article/230/
AP World History 101. (2014). Indus River Valley. Retrieved July 15, 2014 from http://apworldhistory101.com/history-of-india/indus-river-valley/
Harappa. (2008). Indus Civilization Geography. Retrieved August 6, 2014 from http://www.harappa.com/har/indus-saraswati.html
Hinduwebsite. (2014). The Religion of the Indus Valley Civilization. Retrieved from http://www.hinduwebsite.com/history/indus.asp
Manohar, R. (2008). Indus Valley Civilization (Mohenjo-daro). Video retrieved from https://www.youtube.com/watch?v=SdGbamPgf8o
TimeMaps. (2014). The first great civilization of South Asia was the Indus River Civilization. Retrieved on July 14, 2014 from http://www.timemaps.com/civilization/Indus-Valley-civilization#geography
The River Valley Civilization Guide. (2011). Indus River Valley Civilization. Retrieved July 13, 2014 from http://www.rivervalleycivilizations.com/indus.php

Guided questions for introduction video:

1. What did you notice about the types of buildings and how they were designed?

2. How did the people move goods?

3. What was the relative location of the 2 major cities of the Indus Valley?

Webquest questions:

Human/Environment Interaction:

1. How did humans depend on the environment?

2. How did humans modify their environment to meet their needs?

3. What types of materials did they use to build their houses?

4. Where did they build their houses?

5. Was there anything unique about how they built their city?

Movement:

1. How did people travel in the Indus Valley Civilization?

2. How did people move goods?

Region:

1. What tools were developed during this time period to assist with building and trade?
2. Why were these tools so important?

3. How did the region of the Indus Valley differ from other regions?

Place:

1. What are the physical characteristics of the Indus Valley?
· Mountains

· Deserts

· Rivers

· Climate

· Animal/plant life

2. What are the human characteristics of the Indus Valley?

· Population

· Languages

· Religions

· Political systems

· Clothing type

Location:

1. Where is the current country of the ancient civilization located?

2. What is the absolute location?

3. What is the relative location of the Indus Valley? (Where is it located in relation to other countries or landforms?)

Day 1 Exit slip:

1. Why do you think using wheeled carts or building the houses using perfect lines and right angles was an advancement in technology during the Indus Valley Civilization?

2. What did you learn during this lesson?

3. What do you still have a question about?

4. How could I have made this lesson more beneficial to the class as a whole?
Day 2 Exit slip:

1. Why did the Indus Valley Civilization create a uniform measuring system?

2. What did you learn during this lesson?

3. What do you still have a question about?

4. How could I have made this lesson more beneficial to the class as a whole?

Language example:

Religion chart:

	Ancient Civilizations
	Religion practiced
	Founding leaders
	Common beliefs of the religion
	Type of building for worship
	Lasting influences in the modern world

	India
	
	
	
	
	

	China
	
	
	
	
	

	Mesopotamia
	
	
	
	
	

	Egypt
	
	
	
	
	

Rubric for Final project:

	
	4 Exceeds
	3
Proficient
	2
Nearly Proficient
	1
Not Yet Proficient

	Presentation choice (Narrative, postcard, PowerPoint)
	Well organized and includes correct spelling, punctuation, and grammar
	Well organized but has some spelling, punctuation, or grammar mistakes
	Does not appear to be well organized but has correct spelling, punctuation, and grammar.
	Does not appear to be well organized and it has incorrect spelling, punctuation and grammar

	Content
	Includes all of the following pieces:

· How were homes built

· Why were wheeled carts/boats used?

· Use of measuring tools

· Communication

· Religious beliefs

· Physical location
	Content shows basic understanding of life of the Indus Valley Civilization, but is missing 1-2 piece of the essential content.
	Content shows some understanding of life of the Indus Valley Civilization, but is missing 3-4 pieces of the essential content.
	Content shows little understanding of life of the Indus Valley Civilization, and is missing 5-6 pieces of the essential content.

	Requirements
	All presentation requirements have been completed with additional content that enriches assignment
	All presentation requirements have been completed
	Most presentation requirements have been completed
	Some of the presentation requirements have been completed

	Research
	All 5 themes of geography have been fully researched and fully analyzed
	All 5 themes of geography have been researched and partially analyzed
	Most of the 5 themes of geography have been researched with little analysis done
	Some of the 5 themes of geography have been researched with no analysis done

PAGE
2

