Ryan Medeiros
World History I
Unit 4

WHI.3: The student will demonstrate knowledge of ancient river valley civilizations, including Egypt, Mesopotamia, the Indus River Valley, and China, and the civilizations of the Hebrews, Phoenicians, and Kush, by
a. locating these civilizations in time and place.

b. describing the development of social, political, and economic patterns, including slavery.

c. explaining the development of religious traditions

e. explaining the development of language and writing.

Ancient Mesopotamia
Content Objectives: The students will…
1. Locate Mesopotamia in time and place, most specifically the Sumerians

2. Recognize the social, political, religious and economic patterns of the Sumerians
Behavioral Objectives: The students will…
1. Listen to the lecture and fill in their note packs accordingly

2. Label a map of ancient Mesopotamia by using their textbooks

Analytical Objectives: The students will…

1. Explain what causes a need for written language
2. Differentiate between the Egyptians and the Sumerians visions of the afterlife

Bell Ringer: What event is happening right now that can trace its roots back to ancient Greece?

(Winter Olympics – this should help the students realize that ancient civilizations can still have an impact on life today.)

Activate Prior Knowledge:

1. Ask the students “what civilization did we just get done discussing?” (Egyptians)

2. What landscape feature did the Egyptians develop along? (Nile River)
3. Why did ancient civilizations grow up along rivers? (Fresh water supply for drinking and farming, transportation)

· Then state that we will be learning about more ancient river civilizations in this unit.

Deliver Instruction:

Students will follow along with the lecture in order to fill in a note packet on Mesopotamia. The first section of the notes will be on the geography of Mesopotamia.

Class Activity:

Upon completion of the geography section, the students will be handed a map. This map has 14 locations to plot, and the students must also draw the outline of the “Fertile Crescent” on it.

Deliver Instruction:
Continue with the note packet to the section on the Sumerians.

Plans for Extra Time:

If there is extra time, the students will be given a “Mesopotamia Fact Sheet.” I will pick volunteers to read sections of the fact sheet, and the other students will read along silently. I will have the students highlight important sections of the sheet. We will read the first three sections.
If there is still time, the students may begin on their homework assignment.

Homework:

Chapter 2 Section 3 Review/Assessment questions, numbers 1 and 2

To be collected at the beginning of class the next day
