Title: Greek mythology god/goddess project

Author: Jason Miller

Grade Level: 6th
Approx. Time needed: 5 minutes for each student to give his/her presentation.

Prerequisites: Reading of Greek mythology stories to gain an understanding of the roles that the Greek gods/goddesses had, answering of questionnaire to gain background of the god/goddess giving detail and depth, writing a sloppy copy, typing a rough draft, editing this paper, typing a final draft that is ready for presenting, creating a Mini Me god/goddess and a family tree of your Greek family on inspiration.

Brief Overview: The students get to create themselves as Greek gods/goddesses. They will write their own story/adventure and present this to the class with a visual of what they will look like (paper mini-me versions) and a family tree of their relatives on the computer using Inspirations.

Standards:

ODES

SS.08.HS.05 Understand the political, economic, and cultural impact, and lasting influence of early civilizations on world development.

bullet
SS.08.HS.05.01 Understand the major characteristics and historical influence of the early civilizations of Mesopotamia, Indus River Valley, Egypt, the Americas, Greece.

NETS *S

1. Creativity and Innovation

Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology. Students:

a. Apply existing knowledge to generate new ideas, products, or processes.

b. Create original works as a means of personal or group expression.

c. Use models and simulations to explore complex systems and issues.

2. Communication and Collaboration

Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others. Students:

a. Communicate information and ideas effectively to multiple audiences using a variety of media and formats.

Procedures:

The students will be lead through many stories of Greek mythology to give them a background of what the Greek gods/goddesses where about and how they worked as well as the every day life of the Greek people. From this background, the students will fill out a questionnaire about making themselves into their own Greek god/goddess. They will put these questions together to make a story that flows with more depth by making a sloppy copy of this story, then type this, have it edited and the have a final draft ready for presentation. The students will also use large tag paper to create a mini–me version of what they would look like as a Greek god. Then, the students will be constructing a Greek family tree of themselves including fives levels of their family with at least two levels being at least five people across. We, the class, will get the opportunity to hear everyone’s story/adventure.
Modifications for SPED & Tag students: This project is open ended allowing TAG student to be as creative as they dare to be but yet fundamentally sound to give structure and guidelines for students with learning disabilities to have the basics to be successful.

Motivation: The students are motivated to show themselves as Greek gods/goddesses. They have the opportunity share their creativity and adventures with the class as they tell their stories. The mini-me brings art to this project allowing students to display this side of themselves as well as the family tree where students can play with the colors, icons and names to be creative as well.

Assessment: There is a speech criteria sheet that each student is graded upon as they go through the speech focusing on ideas, content, delivery, usages, and visual. This is scored out of 25. After the students give their speech, the class goes over the speech as to the strengths of the speech and ideas of what the student could do different for the next time.

Required Hardware: Lap tops, Smart board, Projector, teacher computer, and airliner

Required Software: Inspiration, Smart board tools, and ARD software

Require Teacher Preparation: Having Greek mythology stories for the students to read, giving a background of the Greek people as well as the Greek Gods/Goddesses, having a pre-made questionnaire for the students to fill out, having an editing sheet and a speech criteria sheet to assess the students. Explain the expectations of the standards of each level as we move through this project.

