	3 WORLD HISTORY I

Mr. George
	Name_______________________Block_____

	
	Date___________________

FIRST CIVILIZATIONS UNIT ASSESSMENT:

CIVILIZATION CREATION

OBJECTIVE
Students will evaluate the features of four ancient civilizations to create a new, ideal civilization.

This project will continue to build your skills in

	· Reading purposefully

· Writing effectively
	· Communicating effectively

· Solving problems

TASK

Your task is to create a new, ancient civilization and encourage people to move there. What will it be named? You must base your civilization on what you determine are the best aspects of the first four river valley civilizations that we have studied (Mesopotamia, Egypt, India, China). However, you can also create your own, original components and blend historical components together to create your ideal “hybrid” components. Explain to other humans why your civilization will be the best place to live so it will appear on USA Today’s List of Top 100 Civilizations to live in!

All six information categories (noted below) should be fully explained and developed. Each information category should include a wide variety of aspects drawn from Mesopotamia, Egypt, India and China. Your final product should display creative thinking with original/blended aspects of civilization. Your choices should be defended with logical reasons (clear rationale), supported with specific examples. You should be able to communicate a clear understanding of the features of civilizations and their connections to each other. In other words, why do you plan to use these aspects of civilization? What benefits do they bring? What are the disadvantages of the aspects you have not chosen?

INFORMATION CATEGORIES

The following aspects of civilization must be explained in detail:

1. GEOGRAPHY (What is your ideal environment?)

· location

· climate

· physical features

2. CITIES (How will your people settle?)

· layout

· structures

3. INSTITUTIONS (How will you organize your people and maintain order? Through government and/or religion? How will your institutions encourage good behavior or discourage bad behavior? Examples of laws?)

· government

· laws

· religion

4. JOB SPECIALIZATION (How will your people be grouped?)

· jobs

· social class system

5. TECHNOLOGY (How will your people advance and progress?)

6. RECORD-KEEPING (How will your people write and communicate?)

CIVILIZATION CREATION RUBRIC
You will be required to deliver at least a 3-minute verbal presentation using a visual aid (presentation software, poster, etc.).

· Presentations less than 2 minutes will be deducted by 50%.

· Presentations between 2 and 3 minutes will be deducted by 20%.

· Make sure you practice so you know how long your presentation will be.

You will submit a one-page (two sided brochure) that is folded into three sections on each page. You can use a template (pre-formatted Word document).

	
	Unacceptable
	Needs Improvement
	Proficient
	Exemplary

	Read purposefully
	Does not follow directions.
Content is unacceptable. Final product demonstrates no work has been proofread.
0
	Reads assignment sheet, follows directions and completes few aspects of assignment. Weak content within the assignment. Final product demonstrates little work has been proofread.

70
	Reads assignment sheet, follows directions and completes most aspects of assignment. Final product demonstrates most work has been proofread.

85
	Reads assignment sheet, follows directions and completes all aspects of assignment. Final product demonstrates all work has been proofread.

100

	Write effectively
	Writing is disorganized. Grammar, spelling, punctuation or capitalization errors are unacceptable. Did not proofread.

0
	Writing could be more clear and organized. Many grammar, spelling, punctuation or capitalization errors. Needs to improve editing skills. Word selection, word choice and sentence structure could be improved.

70
	Clear and organized writing. Few grammar, spelling, punctuation or capitalization errors. Demonstrates acceptable editing. Demonstrates good word selection, varied word choice and varied sentence structure.

85
	Clear and organized writing through brochure and presentation. No grammar, spelling, punctuation or capitalization errors. Demonstrates extremely careful editing. Demonstrates excellent word selection, varied word choice and varied sentence structure.

100

	Communicate effectively
	Did not communicate effectively. Incomplete content.

Poor communication of presentation. Enthusiasm and interest level was absent from presenters. Maintained unacceptable level of eye contact and voice volume.
0
	The communication of ideas and information within the assignment are not creative and interesting. Communicates an unclear message to an audience. Few sections of information areas are communicated verbally and in writing. Content needs improvement.
Communicated few aspects of presentation to class. Little enthusiasm during the presentation. Unacceptable level of eye contact and voice volume.
140
	The communication of ideas and information within the assignment are somewhat creative and interesting. Communicates a clear message to a specific audience. Most sections of information areas are communicated verbally and in writing. Content is acceptable.

Communicated some aspects of presentation to class. Displayed some enthusiasm during the presentation. Maintained acceptable level of eye contact and voice volume.
170
	The communication of ideas and information within the assignment are creative and interesting. Communicates a clear message to a specific audience. All 6 sections of information areas are communicated verbally and in writing. Content is comprehensive.

Displayed enthusiasm during the presentation. Maintained exemplary eye contact and voice volume.
200

	TOTAL POINTS
	
	
	
	 /400 POINTS

