Key Assessments
I have chosen many different activities throughout the unit in which to assess students about their understanding of the Ancient Egypt river civilization. Here is a list of the assessments that I will use along with an explanation of how it will be used:

· KWL Chart- Students will share what they know, what they want to know, and what they have learned through the use of the KWL Chart. I will only assess this through the use of informal evaluation. I will check to see what students want to know about the civilization at the beginning of the unit. I will check to see what questions they have at the beginning of the unit and that they are adding questions to the chart throughout the unit. I will check to see what students are learning through the course of the unit on the river civilization.
· Journal Response Rubric- Students will be responsible for sharing their response to prompts and their questions through the use of their journal. This will also be used as a way of sharing in their understanding of the activities that will help them when they begin writing their project. A rubric is included to show how students will be assessed.
· Post-it Note Activity- This activity will be an informal assessment to see what kinds of questions students are asking and then how they are responding to their own questions. Students will be receive:
5 points
Answered all questions and asked questions that pertain to the lesson.

3 points
Asked questions that pertain to the lesson, but

did not answer all questions.

0 points
Asked questions that are not relevant and did n

not answer the questions.
· Pyramid Book Rubric: Students will be responsible for completing a pyramid book that includes the necessary material. This will be the way of showing their understanding of the material about the pyramids. Students are must share their answers to their questions and show evidence of what they learned about the pyramids. A rubric is included on how students will be assessed.
· Nile River Model Rubric: Students will be responsible for creating a model of the Nile River and present their model to the class. This will be the way of showing their understanding of the material about the Nile River and its uses. A rubric is included on how students will be assessed.
· Group Work: Students will have many opportunities to work in pairs and small group arrangements. I will use this as informal assessments to gain a better understanding of whether or not students are on task and how the students are working together in the particular setting. A grade will not be given, but I will take notes and make references about students that work well together and changes to make in the future.
· Brochure Rubric: Students will create a brochure about the mummies and share how it relates to the 5 Themes of Geography. This will demonstrate their understanding of the webquest on mummies. Students will create a brochure to demonstrate the learning that has taken place. A rubric is included on how students will be assessed.
· Venn diagram Activity: Students will be responsible for completing a Venn diagram on the houses of Ancient Egypt then and now. This will be the way of showing their understanding of the material.
5 points
Demonstrates a sufficient understanding of comparing and contrasting. Uses the Venn diagram correctly.

3 points
Demonstrates an understanding of comparing and contrasting. Uses the Venn diagram but contains some errors.

0 points
Does not show an understanding of a Venn diagram.
· Participation: Students are expected to show participation in every lesson throughout the river civilization unit. I expect students to participate fully and will encourage students to participate. I will use this informally to make sure students are able to share in a way that is appropriate and all students are participating. I will involve all students whenever possible. I will encourage those students that are not participating to find a way to participate.
· Story Mountain: Students will create a story mountain as a part of their project. Students are expected to make sure that this completed on time, so that they are able to continue through the writing process. Students will receive a Plus, Check, or Minus. A plus means that it is done to the best of the student’s ability and has everything completed. A check means that the students have a little bit of work to do, but the assignment is completed. A minus means that the assignment needs a lot of work, but the student gave some effort.
· Your Turn To Write! Rubric: Students will create a book about the trip as they travel back in time to Ancient Egypt. This will demonstrate their understanding of what they learned about Ancient Egypt through their stories. Students will create a book to demonstrate the learning that has taken place. A rubric is included on how students will be assessed.
Journal Response Rubric

	Name/Number Date
	1

Has a name, number or date on journal response.
	0

Does not have a name, number or date on journal response.

	Spelling

Punctuation

Grammar

Capitalization
	4

Response contains no errors.
	3

Response contains only 1-2 errors.
	2

Response has 3-5 errors.
	1

Response has multiple errors.

	Prompt
	4

Response uses an appropriate prompt with an answer to the prompt in a complete sentence.
	3

Response uses an appropriate prompt with an answer.
	3

Response uses a prompt.
	2

Response use part of the prompt

	Answer to the Prompt
	8 7

Response answers the prompt completely by giving a detailed explanation.

	6 5

Response answers the prompt with some detail and explanation.
	4 3

Response is answered but contains little detail and explanation.
	2 1

Response may or may not be answered and has no detail or explanation.

	Length
	3

Response is a half of a page long or more.
	2

Response is only one paragraph long.
	1

Response is only a few sentences.

Pyramid Book Rubric
	
	3
	2
	1

	What they learned
	Shows multiple examples of evidence of what was learned in lesson
	Shows some evidence of what was learned in lesson
	Shows little evidence of what was learned in lesson

	Answers Questions
	Answers all questions asked at the beginning of the lesson
	Answers some of the questions asked at the beginning of the lesson
	Answers one of the questions asked at the beginning of the lesson

	Spelling

Grammar

Punctuation
	Contains no errors
	Contains 1-2 errors
	Contains many errors

Nile River Model Rubric

	
	3
	2
	1

	Model
	Shows an accurate example of the Nile River and shows resemblance
	Shows an example of the Nile River, but does not resemble
	Shows an example, but does a poor job

	Presentation
	Presents example effectively by sharing the model with excellent communication skills
	Presents example by sharing the model with good communication skills
	Presents example by sharing the model but is hard to follow

Brochure Rubric

	
	4
	3
	2
	1

	5 Themes of Geography
	Shows how the activity applies to all 5 Themes of Geography
	Shows how the activity applies to 4 Themes of Geography
	Shows how the activity applies to 2-3 Themes of Geography
	Shows how the activity applies to 1 or less Themes of Geography

	Apprenticeship
	Demonstrates a thorough understanding of mummy making.
	Demonstrates an understanding of mummy making.
	Demonstrates some understanding of mummy making.
	Demonstrates little understanding of mummy making.

	Spelling

Punctuation

Grammar

Capitalization
	Response contains no errors.
	Response contains only 1-2 errors.
	Response has 3-5 errors.
	Response has multiple errors.

	Presentation
	Work is very neat and easy to read.
	Work is neat and easy to read
	Work is sloppy and hard to read
	Work is sloppy and difficult to read

