Civilizations
By: Jill Grimes; July, 2007
 Carmel High School; Carmel, Indiana
Estimated Sessions: 1 - 90 minute class period to present information; additional time for students to research civilizations and create the PowerPoint presentation will be needed. Presentations will be delivered class period after next (Lesson 5), which will require more class time.
Grade Level(s): Freshman/Sophomore classes
Purpose: By combining the “5 Themes of Geography” with the “5 Things of Civilizations”, students will begin to appreciate the connections between geography and history.
National Geography Standards addressed:
6 – How culture and experience influence people’s perceptions of places and regions.

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

10 – The characteristics, distribution, and complexity of Earth’s cultural mosaics.

12 – The processes, patterns, and functions of human settlement.

13 – How the forces of cooperation and conflict among people influence the division and control of Earth’s

 surface.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
1 - Use maps, timelines, and/or other graphic representations to identify the location, distribution, and main events
 in the development of cultural hearths in various regions of the world.
Objectives: At the conclusion of this lesson students will be able to

1. name the “5 Themes of Geography” and the “5 Things of Civilizations”,

2. research a culture to present to the class,

3. locate on a map the settings for the major cultural hearths, and

4. cooperatively work in groups to deliver information.
Background: By this point in the school year, students are becoming more comfortable working together in groups. Adding the technology component will encourage students to show their creative side.
Materials Required:
· Teacher materials will include a completed PowerPoint over the different ancient civilizations. (It is important to note that the teacher should not give ALL the information regarding the different civilizations since the students will be creating PowerPoint presentations also and will be presenting that information to the class.)
· Blank world outline map

· Access to computers and PowerPoint software
Procedures:
1. The lesson will begin with a listing generated by students of who they recognize as early civilizations and where those civilizations were located.
2. Then, a more detailed lecture by the teacher will expand upon these different cultures and civilizations. During the lecture, students will also be creating a reference map to represent where these cultures lived.
3. Important and significant physical features will also be marked.
4. A primary component of the lecture will include the “5 Themes of Geography” and the “5 Things of Civilizations”.
5. After the basic lecture of the civilization groups, students will be divided into groups to further research these civilizations. Each group will be responsible to creating and presenting a PowerPoint presentation to the class.
Assessment:
1. Students will work in groups to create an informative PowerPoint on an early civilization. Students will turn in their final PowerPoint to the teacher and place their Power Point on the common hard-drive at school. The content of the PowerPoint will be graded based on a teacher-generated rubric and will be given to the group.
2. Students will then present these Power Points to the class. The presentation will be graded as a group.
3. The class will be given a chart to complete during the presentations. The chart will have rows for the names of the civilizations and columns for the areas researched. Grading will be based on the following criteria for each individual:

Who? Name of the group, famous people, rulers, division of labor.

What? Languages, Religion, Legacy.

When? Total years of civilization, famous events.
Where? Location of group, neighbors, important cities, map comparing ancient location to modern world.

Why? Explain their demise.

How? Impact on history.

ABC the final slides should contain the cultural ABC’s for this civilization.

Adaptations/Extensions/Call-Out:
1. Students will be able to use technology to showcase their creative talents to the class.
2. The Power Points created could be utilized by other classes and other disciplines.
3. The Power Points could be shown over the school’s morning television announcement (if available).
Resources:
· Computer lab with Internet and PowerPoint
