EDTL 6430: Early River Civilization Unit Plan

Unit Backwards Design Planning (UBD) Template

Name:
Mandy Fain

River Civilization: Mesopotamia River 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.

In this unit students will work to develop a deeper understanding of the Mesopotamia River civilization. Students will learn about how the 5 strands of geography play a part in the development of the civilization. They will learn where the civilization was located, what was special about the region (features, people, architecture, etc.), and how movement effected the civilization. Students will also determine how this civilization not only influenced other civilizations of the past but how the Mesopotamian civilization influenced our culture today. Some of the activities that students will be completing during this unit include: creating stories, tracing the movement of items, discussing the influence of creating the wheel, determining the importance of trade within the civilization, and how the use of the city state influences our society today.

This unit is important because it will not only allow students to learn about the past but see how this civilization has influenced the world today. By learning about how the Mesopotamian river civilization effected life back then and cascaded down to our daily life, students will be more interested in learning about how it effects our life now. Also, by teaching students about how it influenced our lives, they will be able to compare and contrast the differences and similarities that shaped their world today.

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.

How does the Mesopotamia River Civilization influence our world today?
What was unique about the Mesopotamia River Civilization?

How do the 5 strands of geography relate to the Mesopotamia River Civilization?

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

Thematic Strand:

Performance Expectation:

Thematic Strand:

Performance Expectation:

State Standard(s)/Common Core:

	Use the ONLS for Social Studies.

List at least two different content strands with at least one content statement supporting each. List the skills topic from either strand, listing the content statement that supports it (there is only one for each strand).

History Strand:

Topic: Early Civilizations

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
Geography Strand:

Topic: Spatial Thinking and Skills
Content Statement:

3. Globes and other geographical tools can be used to gather, process and report information about people, places and environments. Cartographers decide which information to include and how it is displayed.
4. Latitude and longitude can be used to identify absolute location.

Topic: Places and Regions

Content Statement:

5. Regions can be determined, classified, and compared using various criteria (e.g. landform, climate, population, cultural, or economical)

Topic: Human Systems

Content Statement:

7. Political, environmental, social and economic factors cause people, products and ideas to move from place to place in the Eastern Hemisphere in the past and today.
8. Modern cultural practices and products show the influence of tradition and diffusion, including the impact of major world religions
Include at least 1 Common Core Literacies Standard

1. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts).

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

· Students will learn geographic information about the Mesopotamia River Civilization

· Students will learn the history of the Mesopotamia River Civilization.

· Students will work collaboratively and independently to research information about the river civilization

· Students will create writings based on historical information

· Students will take ownership of their own learning by allowing them to choose the product they create

Description of Teaching Methodology
	Teaching Methodology
	Discuss the various teaching methods you will be using and why you have chosen these methods.
Students will work collaboratively in groups so that they can have peers to help answer questions. This will also help them become better members of society when they grow up because it will teach them how to work with others. They will also work independently so that they can gain independence and develop skills to help them later in life as well. Another method I will use will be to provide choice whenever possible. This will allow students to develop a deeper connection with the content because they feel that they are allowed to decide what and how they want to learn the material. They will take more pride in their work as well as make the content more meaningful. I will also connect the content of the past to their daily lives. I feel that if students can see how it affects them and their lives today, they will see that learning the material is more important. In addition, I will use movement whenever possible so that students are not just sitting in one place for extended periods of time. The content will also be taught through various teaching strategies and focus on multiple learning styles so that all students have the opportunity to be successful in learning the material.

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.

Type of school: City, public school

Class size: 27 students

Room arrangement: desks will be arranged so that students will be sitting in groups of 4 or 5.

Schedule: 40 minute classes

Available Resources: Laptops, smart board, Elmo projector, textbooks, worksheets, children’s literature, nonfiction articles, pictures, Legos

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

	Pre Assessment
KWL Chart

	3-2-1 assessment
Discussions

Quiz

Writing Prompt

Exit slips
	Venn Diagram
Choice menu

Post Assessment

	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.

Pre-Assessments: First the students will be giving a pre-test to see what, if anything, they know about the content. Then they can fill out the first two columns of a KWL chart, what they know and what they want to learn. Both of these will help to show what students already know about the topic and what they want to know. This can help to make sure their interests are taken into account when teaching the lessons as well as if anything needs to be skimmed over (only if a lot of students know it)
Formative assessment: During the unit, discussions can be used to check for student understanding. These are not always extremely helpful to check all students understanding because some students may not want to participate, but in general can be used to see if students are getting the information. 3-2-1 assessments and exit slips are quick ways to check if students are comprehending or not. The same can be said for writing prompts and quizzes. All of these can help to guide instruction because if students are struggling to answer the questions or are getting them wrong, the content needs to be retaught in a different manner.
Post-Assessment: One of the post assessments I will use will be a writing assignment. Students will have to write a story about a character from the civilization. They will have to make it historically accurate by using all of the information they learned during the unit. They will be graded on using the content that they learned as well as their creativity. Some of the content that will need to be incorporated is the features of the region, the features of the place (landforms, architecture, people) and other important aspects of Mesopotamia life. This will show if they can answer the essential question of “what was unique about the Mesopotamia river civilization”
Another post assessment that will be used during the unit is a choice menu. Students will be given a board with 9 different activities/projects that they can choose from to show their understanding of the content. The activities will vary based on student interest, learning style, and product. Students will again be able to answer the question “what was unique about the Mesopotamia river civilization” as well as “how do the 5 strands of geography relate to the Mesopotamia river civilization.
Students will be able to answer “how does the Mesopotamian river civilization influence life today” by completing a Venn diagram comparing and contrasting our society to society back then. They will be able to see how what they did changed our lives today.
Finally, the post assessment will be the exact same as the pre assessment. This will show if the content was successfully learned during the unit or not.

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

	Topic: Early Civilizations, Spatial Thinking and Skills, Places and Regions
Content Statement:
Grade 6
Content Statements:
2 ,3, and 4
Geography Themes: Region, Location
	Students will first take a pre-assessment and fill out a KWL chart about Mesopotamia. Then, the teacher will read a picture book about Mesopotamia to get students interested. Students will also watch a Flocabulary video about the Fertile Crescent After this, the teacher will go into detail about where the Mesopotamia River Civilization was located and give broad descriptions of what the students will be studying over the next week. Before students leave, students will complete a 3-2-1 assessment. They will write 3 things they learned, 2 questions they still have, and 1 interesting fact.
	Pre-Assessment
KWL Chart

3-2-1 Quick Write
	Pre-Assessment
KWL Chart1
Book: Gilgamesh the Hero by: Geraldine McCaughrean
3-2-1 handout

Paper and pencils

https://www.flocabulary.com/unit/fertile-crescent-civilizations/video/

	Tuesday

	Topic:

Places and Regions
Content Statement:

Grade 6

Content Statement 5

Geography Themes: Place,

	The teacher will begin with a review of the location and region of Mesopotamia that the students learned from the previous day. Next, students will learn about the geography theme “place” More specifically, they will learn about the fertile crescent and other physical characteristics, architectural features such as the ziggurat, city states, and details about the people who lived there (dress, family roles, jobs, and marriage and death rituals). They will also learn about some of the inventions and discoveries such as writing and telling time. They will watch two quick YouTube video. After learning these details, students will complete a journal writing comparing and contrasting their life to life back then.
	Discussion
Journal Writing

	Paper and Pencil
https://www.youtube.com/watch?v=Ki8S5I83Cccivilizations/video/
https://www.youtube.com/watch?v=VroX-_thMLg
Journals

	Wednesday

	Topic: Human Systems, Scarcity
Content Statement:
Grade 6

Content Statement 8, 13, 14
Geography Themes: Movement

	Today students will focus on movement within the Mesopotamia civilization. Students will learn about the crops produced in the area, how and what they traded with other civilization, how the invention of the wheel and sail made trade easier, and how the region determined what they produced. Before content is taught, students will participate in a discussion about the importance of trade and supply and demand. Students will view a map of the trade routes. Students will take a quiz at the end of the day to check student understanding of the content. They will also complete a journal writing about how his or her life would be different if the wheel had never been invented.
	Discussion

Quiz
Journal Writing
	Journal
http://www.penn.museum/sites/iraq/?page_id=52

	Thursday

	Topic: Human Systems, Ancient Civilization
Content Statement:

Grade 6

Content Statement 2, 6, 7,
Geography Themes: Human Environment Interaction

	Today students will learn about the Code of Hammurabi and how it affected life in Mesopotamia. They will watch a quick Flocabulary video about some of the rules enforced. Then they will make up a new school rule that they think should be put into place and explain why. After this, students will break into groups and look at different books about Mesopotamia. They will find three interesting facts and share them with the group. Students will complete an exit slip before they leave
	Discussion
Exit Slip
	https://www.flocabulary.com/unit/ancient-law/video/
Books:

Mesopotamia

by: Philip Steele

Mesopotamia by Lorna Oakes

Mesopotamia: The Invention of the City by: Gwendolyn Leick

Discover Ancient Mesopotamia by Stephen Feinstein

	Friday

	Topic: Early Civilizations
Content Statement:

Grade 6

Content Statement 2

Geography Theme: Place, Location, Region, Human Environment Interaction, Movement
	Students will take the post assessment and will start work on completing their choice menus and Venn diagram. The Venn diagram will detail how life today is similar and different from life in Mesopotamia.
	Choice Menu
Post-Assessment

Venn Diagram
	Post-Assessment

Venn Diagram

Choice Menu

-Legos

-Clay

-Paper

-Crayons

-Construction Paper

Wiggins, G., & McTighe, J. (1998). Understanding by Design. Alexandria, VA: USCD.
Annotated Bibliography:

Feinstein, Stephen. Discover Ancient Mesopotamia. Berkeley Heights: Enslow, 2014. Print.

This book talks about the developments of Mesopotamia such as cuneiform, ziggurats, and advancements in military tactics.

"Hammurabi's Code - Flocabulary." Hammurabi's Code - Flocabulary. N.p., n.d. Web. 29 July 2016.

This video talks about some of the rules of Hammurabi’s code in the form of a rap.
Leick, Gwendolyn. Mesopotamia: The Invention of the City. London: Penguin, 2002. Print.

This book talks about the development of the first city in Mesopotamia. It discusses the first city, Eridu, and ends with Babylon. It also tells readers about the lives of people who lived in the cities.
McCaughrean, Geraldine. Gilgamesh the Hero. Oxford: Oxford UP, 2002. Print.

A retold version of the Epic of Gilgamesh, one of the oldest stories in the world.

"Mesopotamia From Nomads to Farmers." YouTube. YouTube, 2010. Web. 29 July 2016.

This YouTube video discusses how the people of Mesopotamia went from being nomads to farmers.
"Mesopotamia The Development of Written Language." YouTube. YouTube, 2013. Web. 29 July 2016.
This YouTube video discusses how Mesopotamia developed the written language of cuniform.
Oakes, Lorna, and Lorna Oakes. Mesopotamia. New York: Rosen Pub., 2009. Print.

Tells readers about one of the most ancient civilizations. Tells why Mesopotamia was
the first to develop writing, math, and astronomy.
Steele, Philip. Mesopotamia. London: DK Pub., 2007. Print.

This book uses full-color pictures to tell about the history, culture, and people of Mesopotamia. It is an eyewitness book.

"Trade." Trade. N.p., n.d. Web. 29 July 2016.

This website talks about what and who that people of Mesopotamia traded with. It also provides a map of their trade routes.
"The Fertile Crescent - Flocabulary." The Fertile Crescent - Flocabulary. N.p., n.d. Web. 29 July 2016.

This video introduces Mesopotamia using rap. Talks about the Fertile Crescent, cuneiform, and other important contributions.

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.

Special needs:

*Assignments will be broken into smaller chunks

*Choice menu for final project will be provided

*Students will be placed into groups with students with a higher readiness level to provide additional help

*Graphic organizers will be fill in the blank

*Books will be closer to students reading level

*Provide 1-on-1 instruction

Accelerated:

*Choice Menu for final project

*Books to use in groups will be more challenging
*Differentiate worksheets to challenge students

ELL:

*Provide assignments and reading material in their language

*Model what is expected

*Provide 1-in-1 instruction to make sure content is understood

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:
	Student Centered
	I feel that the content strategies, and assessments are students centered because there are multiple opportunities for students to pick what they want to learn and how they want to learn it. For example, they are asked to choose what they feel is important and talk about it. They are not asked to respond to certain facts or give right or wrong answers. They have the opportunity to pick out their interests so that they are more motivated to learn the material. Also, the choice menu at the end of the unit also makes it student centered. They are given assignments, but are allowed to pick one that interests them.

	Collaborative/Interactive
	I feel that the content, strategies, and assessments of this unit is collaborative because it offers several chances for students to work in groups. They have to group up during a lot of the activities and work together to come up with a solution to the questions. The unit is also interactive because there are a lot of discussions happening. They happen before and after lessons and allow students to express their opinions on the content they are learning.

	Authentic
	I feel that this is authentic because it connects the past to their daily lives. Students are asked to compare and contrast the Mesopotamian civilization to their lives and discuss how their lives would be different if things had not happened the way they did during this civilization.

	Reflective
	I feel this unit is reflective because students are required to write in their journals about how the content affects their lives. They have to respond to prompts and write down their thoughts.

	Multi-disciplinary
	I feel this unit is multi-disciplinary because of the writing they are required to do. They also are engaged in discussions and their final choice menu has the opportunity to connect social studies to language arts and the arts.

7/30/16
PAGE
10

