LME 448 Unit Plan

Archeology

Date unit completed: 12/8/05

Age/Grade Level: 7th Grade

KY Broad Subject(s): MA, SC, SS, WR

KY Subject Subcategories: NC, PS, SI, CS, RW

KY Grade Level: M = 5-7

NETS-S Standards: 1a, 1b, 2c, 4a, 4b, 5a, 5b, 5c

NETS-S PI: 4, 5, 6, 7, 8

NETS Grade Level: 6-8

NETS-T: 2A, 2C, 2D, 3A, 3C, 4C, 5B, 6B, 6C

Product(s): PowerPoint and Projector, Computers & Internet, Microsoft Access,

of Pupils you will be teaching: up to16

of IEP Pupils you will be teaching: 1 or 2 at most

Introduction: Characteristics of the school, classroom setting, students

This unit could be used in any classroom setting with the proper equipment with no more than 16 students. The Unit can be taught in five one-hour blocks or two three-hour blocks. Microsoft Office programs such as PowerPoint and Access will be utilized. Also a projector for the PowerPoint and computers for students will be needed. There should be at least one computer available for every three students for maximum benefit in learning. Because archaeology is a universal topic, ethnicity of the students should not be a hindrance in how the Unit is taught. However, archaeology does have some advanced vocabulary. The Unit does require a higher level of learning and it may be difficult for IEP students to grasp—but it’s not impossible. Attributes that could affect learning are students that have a deficiency in reading skills and any student having behavioral difficulties.

Direct teaching or constructivist teaching?

Some of the program is direct teaching, such as the introductory PowerPoint slide show on the topic. However after the initial demonstration of how to do something the rest of the projects use constructivist teaching. I wanted the students to discover for themselves that prehistoric cultures are fascinating, and that prehistoric peoples were not barbaric or unintelligent.

Context of unit, information previously covered, student’s prior knowledge.

This unit can be taught at any time, but really does well in the context of a social studies class at the time of prehistoric people of North America or before Columbus. The information previously covered for this unit would only need to be the discussion of time periods in North America as posters of the various time periods and Native American life during that time before the colonization of the “New World.” This prior knowledge would be helpful in understanding and putting the database material in context.

Goals and Objectives:
	Content Goal 1:

	Instructional Objectives
	Levels/

Types of Learning

(Blooms Taxonomy, Multiple Intelligences)
	Relevant State Standards

	1.1) Students will be able to summarize information gathered from internet sources with a 3 or better.
	· Application

· Linguistic, Interpersonal and Intrapersonal

	3.7 Students demonstrate the ability to learn on one's own.

1.11 Students write using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.6 Students use computers and other kinds of technology to collect, organize, and communicate information and ideas.

	1.2) Students will be able to recall the various aspects of archaeology by completing a quiz with 85% accuracy.
	· Comprehension and Knowledge

· Intrapersonal
	1.4 Students make sense of the various messages to which they listen.

	1.3) Students will be able to write a reflective essay after comparing artifacts with a 3 or better.
	· Comprehension

· Linguistic and Intrapersonal

	1.11 Students write using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

	Technology Goal 2:

	Instructional Objectives
	Levels/

Types of Learning

(Blooms Taxonomy, Multiple Intelligences)
	Relevant State Standards

	2.1) Student will create a PowerPoint over an animal/Megafauna of the Paleo-Indian Period and make at least a 3 or higher.
	· Synthesis and Knowledge

· Interpersonal
	3.7 Students demonstrate the ability to learn on one's own.

1.11 Students write using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.6 Students use computers and other kinds of technology to collect, organize, and communicate information and ideas.

	2.2) Student will be able to demonstrate accessing Internet sites with a 4 or higher.
	· Evaluation and Application

· Bodily Kinesthetic
	6.2 Students use what they already know to acquire new knowledge, develop new skills, or interpret new experiences and ideas.

	2.3) Students will be able to manipulate a database to answer questions with 80% accuracy.
	· Analysis

· Intrapersonal
	5.5 Students use problem-solving processes to develop solutions to relatively complex problems.

3.7 Students demonstrate the ability to learn on one's own.

2.11 Students understand mathematical change concepts and use them appropriately and accurately.

Design for Instruction:

	Title and Lesson #
	Instructional Objectives
	Description of Activity/Rationale
	Materials/Media/ Technologies
	Daily Assessment

	Lesson 1: What is Archaeology?

(Science / Social Studies)
	1.2) Students will be able to recall the various aspects of archaeology by completing a quiz with 85% accuracy.
	Instructor will go over a PowerPoint with the students. The PowerPoint will cover archaeology. The students will be given a hand out that they will fill in the blanks to as the teacher discusses the PowerPoint slides. The students will be given an individual quiz covering information from the PowerPoint.
	Computer, Projector and Screen, Microsoft PowerPoint Program, handout, and quiz sheet.
	Quiz

	Lesson 2: The More Things Change, The More They Stay the Same

(Social Studies / Writing)
	1.3) Students will be able to write a reflective essay after comparing artifacts with a 3 or better.
	After comparing artifacts from Kentucky’s prehistoric past with artifacts serving the same function from the present, students will respond to questions designed to probe their feelings about prehistory and prehistoric man. Participation in this activity will help students clarify their attitudes toward human behavior and human values. This activity will be conducted before students have become familiar with the appearance of prehistoric artifacts. Students will compare artifacts used every day in prehistoric times and match them up with their modern counterparts.
	Photos or artifacts to match up. Handout on essay questions.
	Response Questions

	Lesson 3: Archaeological Sites, and Associated Projectile Points

(Science/Math)
	2.3) Students will be able to manipulate a database to answer questions with 80% accuracy.
	Teacher will review with students how to access a database document and search for criteria. Students will answer 30 questions over a database on archaeological sites and associated projectile points.
	Microsoft Access, worksheet.
	Database Questions

	Lesson 4: Research Archeology on the Internet

(Science, Social Studies, Writing)
	1.1) Students will be able to summarize information gathered from internet sources with a 3 or better.

2.2) Student will be able to demonstrate accessing Internet sites with a 4 or higher.
	Students will choose an archaeological site and write a summary of what they learned. Students will also research the Internet to find other websites related to their chosen archaeological site. Website: Archaeological Sites of North America
	Computer/Internet, Microsoft Word.
	Summary

	Lesson 5: Megafauna Group PowerPoint

(Science/ Writing)
	2.1) Student will create a PowerPoint over an animal of The Paleo-Indian Period and make at least a 3 or higher.

2.2) Student will be able to demonstrate accessing Internet sites with a 4 or higher.
	Students will research a Megafauna animal from a list and research it on the internet visiting various websites. Main site: http://www.kokogiak.com/megafauna/default.asp
They will then create a PowerPoint presentation based on information collected from at least three internet sources.
	Resources, Printer, Microsoft PowerPoint Program, Internet
	Group PowerPoint

Summative Assessment: Students will complete a final product of an On Demand Open Response Question. This open response will serve as a practice for the students in their portfolio and the state-wide CATS testing. The students will write their response to the following prompts:

What are the basic needs of any society? How do we meet those needs today? How did many people meet those needs 10,000 years ago?

Students will be graded using an Open Response scoring rubric.
References:
Carpenter, Jim & Fraser. (1983). Studying the Prehistory of Man in Kentucky

I got the idea for lesson 2 from this old teacher’s guide.

Justice, Noel D. (1987). Stone Age Spear and Arrow Points of the Midcontinental and Eastern United States: A Modern Survey and Reference.

I used this book to create my Database.

Kokogiak Media. (2001). Megafauna. Accessed 11/28/05 at http://www.kokogiak.com/megafauna/default.asp,
This is the main reference for Lesson 5.

Maxwell, Marge. (2005). LME 448 CD Text.

I used the Module Five resources to assist me in creating my Unit. I also used the resources for the Kentucky standards to fill out my charts.

 (2005). Archaeology PowerPoint Text.

I used my own power point to get information to create questions and activities for my unit.

Minnesota State University. (2003). Archaeological Sites of North America. Accessed 11/28/05 at

http://www.mnsu.edu/emuseum/archaeology/sites/north.html.

This is the site students will visit for Lesson 4.

Reflection:
1. List your project components:

a. My product is a database titled Archaeological Sites, and Associated Projectile Points.
b. I didn’t make any changes to my PowerPoint.

c. What Internet website did you use in an activity and what Internet Activity Structure was it?

http://www.mnsu.edu/emuseum/archaeology/sites/north.html and was an information exchange provided by a university.

d. Raises right hand: “ALL work on this project is my own creation. I have not copied other work to turn in as my own.”

2. The process was long, but not difficult. I’m a bit of a perfectionist at times, so it probably took longer than it should have. I did start with what my lesson plans would entail and then I just filled in the blanks. Whatever I didn’t understand I referred to the sample project or notes from Dr. Maxwell.

3. Well I did learn how to create a database—that was something I had never done. Other than that, not much that I learned, but more like practice with the skills I already have.

4. Reflect on possibilities for your professional development based on the designing, implementing, and assessing instruction for this project. What are at least two areas of your professional competence that should be a focus for further training for you?
5. Well I didn’t really collaborate with anyone. But the springboard for this assignment was from a previous educational program I did for the Kentucky Library and Museum more than a year ago. I worked very closely, back then, with the women in the education department there. So I already had a good idea of what would or wouldn’t work in a classroom setting.

6. Archaeology is a universal topic—it is done any time, anywhere, about anyone. Archaeology can be applied to, or learned by, any culture.

7. How long did it take you to complete the projects and the unit? (approximate time per section)

Database creation and questions 4 hours

Appendix 6 hours

Goals and Objectives 1 hour

Design for Instruction 2 hours

Reflection 1 hour

Introduction 1 hour

8. Select three disposition statements for the course (see page 2 of this syllabus) and discuss how a teacher could demonstrate those positive dispositions in teaching this unit. (Copy the disposition statement and discuss it.)
1.23 The teacher has enthusiasm for the discipline(s) s/he teaches and sees connections to everyday life. I love archaeology, and plan on teaching archaeology to the public my career. I think Lesson 2 really shows how archaeology can be connected to life today. It shows students that people today have the same wants and needs as people in the past. 9.21 The teacher values critical thinking and self-directed learning as habits of mind. Many of the lessons are writing responses or working in small groups online. I really believe children are pushed to learn more and better when challenged to work on their own. 6.24 The teacher appreciates the cultural dimensions of communication, responds appropriately, and seeks to foster culturally sensitive communication by and among all students in the class. Again, archaeology is a universal topic and easily translatable to any culture. Archaeology also teaches tolerance and understanding of other cultures, which I hope translate to the students as they learn about the various aspects of archaeology.
Appendix

Lesson 1

Archaeology Work Sheet

Name ___________________________

Save worksheet for studying.

1. The four sub-disciplines of archaeology are?

2. Archaeology is the systematic, scientific recovery and analysis of artifacts in order to answer questions about past human culture and behavior. Define key terms.

· Systematic: __.
· Science: ___.

· Recovery/ Analysis: ___.

· Artifact: __.
· Question-based:__

___.

· Past: __.

· Culture: ___.

3. The first archaeologists were called ___________

4. ________________________ wrote the Origin of Species in 1859.

5. Archaeology became a fully-fledged discipline in the ________.

6. In the 1960’s modern scientific archaeology included

1. ___
2. ___
3. ___
4. ___

7. What are the three academic goals of archaeology?

8. What are the four applied goals of archaeology?

9. List five specialized types of archaeology.

10. __________________ __________________ Management is the management and assessment of

significant cultural resources.
Lesson 1

Archaeology Work Sheet – Answer Key
1. The four sub-disciplines of archaeology are?

Archeology
Cultural Anthropology

Linguistic Anthropology
Biological or Physical Anthropology
2. Archaeology is the systematic, scientific recovery and analysis of artifacts in order to answer questions about past human culture and behavior. Define key terms.

· Systematic: A consistent way of studying anything
· Science: Methods and knowledge of studying anything
· Recovery/ Analysis: To collect and study artifacts
· Artifact: Any item resulting from human activity
· Question-based: Archaeologists study artifacts in order to answer questions about how humans lived.
· Past: Archaeologists study human cultures that are no longer living.
· Culture: Any learned behavior that is shared with others.
3. The first archaeologists were called antiquarians.

4. Charles Darwin wrote the Origin of Species in 1859.

5. Archaeology became a fully-fledged discipline in the 1920’s.

6. In the 1960’s modern scientific archaeology included

1. The invention of modern scientific excavation techniques

2. Using a multidisciplinary approach to study people

3. Increasing impact of science on archaeology

4. Refinement of archaeological theory

7. What are the three academic goals of archaeology?

Culture History
Lifeways Reconstruction

Culture Process

8. What are the four applied goals of archaeology?

Conveying the past through archaeology
The proper way to do archeology

Archaeology is a profession.

Public Education
9. List five specialized types of archaeology.

Prehistoric Archaeology
Historical Archaeology
Classical Archaeology
Biblical Archaeology

Underwater Archaeology
Industrial Archaeology

Egyptologists
Mayanists
Assyriologists

10. Cultural Resource Management is the management and assessment of significant cultural resources.
Quiz

Lesson 1: Archaeology
Name ___________________________

Quiz is worth 15 points total.
1. Define archaeology (4pts)

2. __________________ __________________ Management is the management and assessment of
significant cultural resources. (2pts)

3. What are the four sub-disciplines of anthropology? (4pts)

4. The first archaeologists were called ________________. (1pt)

a. Collectors

b. Antiquarians

c. Indiana Jones

5. ________________________ wrote the Origin of Species in 1859. (1pt)

a. Christian Jurgensen Thomsen

b. Charles Darwin
c. Thomas Edison
6. List one of the applied goals of archaeology. (2pts)
7. Which is not a goal of academic archaeology? (1pt)

a. Lifeways Reconstruction

b. Culture History

c. Culture Practice
d. Culture Process
Quiz

Lesson 1: Archaeology – Answer Key
1. Define archaeology (4pts)

Archaeology is the systematic, scientific recovery and analysis of artifacts in order to answer questions about past human culture and behavior.

2. __________________ __________________ Management is the management and assessment of

Cultural

Resource

significant cultural resources. (2pts)

3. What are the four sub-disciplines of anthropology? (4pts)

Archeology
Cultural Anthropology

Linguistic Anthropology
Biological or Physical Anthropology

4. The first archaeologists were called ________________. (1pt)

a. Collectors

b. Antiquarians
c. Indiana Jones

5. ________________________ wrote the Origin of Species in 1859. (1pt)

a. Christian Jurgensen Thomsen

b. Charles Darwin
c. Thomas Edison
6. List one of the applied goals of archaeology. (2pts)

Conveying the past through archaeology
The proper way to do archeology

Archaeology is a profession.

Public Education

7. Which is not a goal of academic archaeology? (1pt)

a. Lifeways Reconstruction

b. Culture History

c. Culture Practice
d. Culture Process
Lesson 2

The More Things Change, the More They Stay the Same

Artifacts and / or Artifact Photos Being Compared

	Prehistoric Artifact
	Modern Tool

	Stone knife
	Scalpel

	Clay pots
	Crock pot

	Bone fishhook
	Steel fishhook

	Bone needle
	Sewing machine

	Conch shell ladle
	Stainless steel ladle

	Nutting stone
	Nutcracker

	Mortar and pestle
	Blender

	Clay pipe
	Tobacco pipe

	Hammerstone
	Hammer

	Stone drill
	Steel drill bits

	Stone axe
	Steel axe head

	Chunkey stones
	Sports balls

	Shell spoon
	Stainless steel spoon

Students will answer one of the following questions.

1. Do you believe these people really existed? How do you fell about handling man-made objects as much as 10,000 years old? Nervous? Excited? Indifferent?

2. Could you live they way kids your age did in prehistoric times? Would you like to? Do you think they complained about chores? Listened to music? Fought with their siblings?

3. Do you think prehistoric people were primitive and ignorant? Do you think prehistoric life was less complicated than ours?

Scoring Rubric for Writer Response

	1= Unacceptable
	2
	3
	4
	5 = Excellent

	Student has less than 4 sentences or less than 25 words and/ or not all of the sentences reflect on the question.
	Student has 4-5 sentences or 25 words or has more than 5, but not all of them reflect on the question.
	Student has 6-7 sentences or 50words that all reflect on the question.
	Student has 8-9 sentences or 75 words that all reflect on the question.
	Student has 10 sentences or 80 words that all reflect on the question.

Lesson 3

Archaeology Database Questions

Name(s)___

Sorting
1. Which projectile point type has the oldest average date?

2. Which projectile point has the longest average length?

3. What is the oldest time period?

4. What is the earliest/newest projectile point type?

5. Which projectile point has the thinnest width?

6. Which site is the most recent at its newest possible date?

7. Which site had the most points found at it?

8. Which point has the shortest average length?

9. Which site is Middle Archaic/Late Archaic?
10. Which site is the most recent at its oldest possible date?
Searching (One Criterion)

1. How many projectile points have a thickness of 10mm or more?
2. How many type of projectile points are from the St. Albans site?

3. How many sites are located in Kentucky?
4. What is the most recent of the Late Paleo-Indian sites?

5. What is the average amount of points found at Middle Archaic sites?
6. How many sites had 50 or more points collected from them?

7. Which points have an average thickness of 3mm?

8. How many points have a length of 70mm or more?

9. Which sites are located in your state?

10. What is the range in length for projectile points?
Searching (Multiple Criterion)

1. Which Middle Archaic site had the most projectile points found at it?

2. Which projectile point has the oldest possible date and the oldest average date?

3. Which projectile point is the longest and the thickest?

4. Which points have a latest and earliest range of 2,000 years, but have an average date of 7,000BC?

5. Which points are Late Archaic, but no older than 2,500BC?

6. Which Early Archaic site has the most projectile points found at it?

7. What is the earliest date for Middle Archaic sites?

8. How many projectile points have an average length in the 50’s and width in the 30’s?

9. Which point has an average date of 7,000 BC, but is no older the 7,500 BC?

10. Which point has an average date closest to its latest date?
Lesson 3

Archaeology Database Questions – Answer Key
Sorting
1. Which projectile point type has the oldest average date? Clovis
2. Which projectile point has the longest average length? Ledbetter Stemmed
3. What is the oldest time period? Paleo-Indian
4. What is the earliest/newest projectile point type? Turkey-Tail
5. Which projectile point has the thinnest width? Brewerton Side Notched
6. Which site is the most recent at its newest possible date? Andrews

7. Which site had the most points found at it? Meadowcroft
8. Which point has the shortest average length? St. Albans
9. Which site is Middle Archaic/Late Archaic? Eva
10. Which site is the most recent at its oldest possible date? Buck Creek
Searching (One Criterion)

1. How many projectile points have a thickness of 10mm or more? 4
2. How many type of projectile points are from the St. Albans site? 3
3. How many sites are located in Kentucky? 2
4. What is the most recent of the Late Paleo-Indian sites? Stanfield-Worley
5. What is the average amount of points found at Middle Archaic sites? 40
6. How many sites had 50 or more points collected from them? 6
7. Which points have an average thickness of 3mm? Holcombe
8. How many points have a length of 70mm or more? 6
9. Which sites are located in your state? Answer varies
10. What is the range in length for projectile points? 100mm
Searching (Multiple Criterion)

1. Which Middle Archaic site had the most projectile points found at it? Icehouse Bottom
2. Which projectile point has the oldest possible date and the oldest average date? Clovis
3. Which projectile point is the longest and the thickest? Ledbetter Stemmed
4. Which points have a latest and earliest range of 2,000 years, but have an average date of 7,000BC? Thebes and Big Sandy
5. Which points are Late Archaic, but no older than 2,500BC? Saratoga Expanding Stemmed and Ledbetter Stemmed

6. Which Early Archaic site has the most projectile points found at it? St. Albans
7. What is the earliest date for Middle Archaic sites? 3,000 BC
8. How many projectile points have an average length in the 50’s and width in the 30’s? 3
9. Which point has an average date of 7,000 BC, but is no older the 7,500 BC? Rice Lobed
10. Which point has an average date closest to its latest date? Kanawha Stemmed

Lesson 4

Research Archaeology on the Internet

Scoring Rubric for Internet Research Summary
	
	1= Unacceptable
	2
	3
	4
	5 = Excellent

	Summary
	Less than one page summary
	One page summary that does not well reflect information on website
	One page summary and / or
	Less than two full page summary, or summary that does not well reflect information on website
	Two page summary that well reflects information on website

	Internet Research
	Only one other internet source.
	Only two internet sources, but some are not relevant.
	Only two other internet sources.
	 3 other internet sources, but some that are not relevant
	3 other internet sources on topic.

Lesson 5

Power Point Group Power Point Project

Scoring Rubric for PowerPoint
	
	1 = Unacceptable
	2
	3
	4
	5 = Excellent

	Content
	No slide show or fewer than 2 slides, irrelevant topic
	Fewer than 2 slides, little reference to topic, no notes
	3-4 slides, did not cover topic well, few notes
	5 slides of material, but does not include Internet site reference
	5 or more content slides with reference slide at the end with Internet site.

	Appearance
	No graphics or effects
	Few or dull graphics, effects are too distracting, inappropriate art or pictures
	Only one slide has any graphics or art.
	Only half of the slides have graphics or art.
	All slides have graphics or art.

	Internet Research
	Only one other internet source.
	Only two internet sources, but some are not relevant.
	Only two internet sources.
	 3 internet sources, but some that are not relevant
	3 internet sources on topic.

Summative Assessment

On Demand Open Response: Scoring Rubric

	1
	2
	3
	4
	5

	Response incorrect or irrelevant.
	Does not answer all three prompts. Many spelling/grammar errors.
	Answers all three prompts with at fewer than 5 sentences. Some spelling/grammar errors.
	Answers all three prompts with at least 5 sentences. Some spelling/grammar errors.
	Answers all three prompts with at least 5 sentences. No spelling/grammar errors.

