Multiple Intelligences

Negotiated Activity Package

ANCIENT CIVILISATION PROJECT
PART TWO
	[image: image1.png]

[image: image2.png]b a

°0 \ Q oo ! 9
“ I %c::u:?t : vc 0
Ancient Greece l'"
=g

[image: image3.png]

Objectives

By the time you have finished this Negotiated Activity Package (NAP), you will be able to:

· Strengthen your intelligence in an area of strength and an area of improvement.
· Present your knowledge on an aspect of an Ancient Civilization.

Task

You are to select a minimum of two options from the options provided. You need to choose an option from one of your Multiple Intelligence strength areas and an option from an area you need to develop. Refer to the MI sheet completed early on in the year to assist you with this selection. Please highlight
Each of the tasks you choose should be connected to the area that you have completed your research inquiry grid on. Note: you cannot choose two options from the same area and you must check in with the teacher before beginning both tasks.

	
	Activity Alternatives
	Activity Guidelines

	Verbal Linguistic
(WORD)
	1. Write a narrative imagining that you are back in the time of your chosen Ancient Civilization
OR

2. Make a crossword to help familiarise travelers with some of key aspects of your ancient civilisation.

	1. Think about your beginning, middle and conclusion. Plan your story before you start writing it. Don’t forget to use descriptive language.
OR
2. You should have at least 20 words. (You could use a web based crossword program to assist you)

	Logical Mathematical

	3. Construct a timeline from the information you collected on your data chart on your Ancient Civilization.
OR

4. List and group under subheadings the good things and the bad things about your civilization or topic within it

	3. This could be a timeline of how someone becomes a gladiator, steps to build a pyramid etc.
OR

4. Your list should contain at least 5 things for each side along with an explanation.

	Visual Spatial

	5. Produce a poster of your ancient civilisation/topic to help travellers gain more information about it if they were to go back in time and visit.
OR
6. Produce a picture dictionary to show some of the key aspects of your ancient civilisation

	5. Mark and label the pictures/items/events on your poster and provide a heading.

OR

 6. Your dictionary must have a front page and consist of at least 10 topic specific words.

	Musical Rhythmical
	7. Compose a song/rap on your topic to reflect what you have learnt. Your song/rap should aim to encourage someone to go back in time to visit your ancient civilisation.
OR

8. Write an advertising jingle to provide someone with knowledge about your ancient civilization/topic.

	7. Your song/rap should have at least 3 verses and a chorus. Make each verse different from the last.
OR

8. Your advertisement is trying to highlight the best things about your topic. You could include a picture

	Bodily Kinaesthetic
	9. Make a model of an aspect of your ancient civilization/topic
OR
10. Create a short skit showing some aspect of the society of the Ancient Civilisation you have researched. Write the skit and then act it out.

	9. Be sure to label main features and provide a brief on what the model is of.
OR

10. The skit should be a one person show in which you may perform several parts. It should last at least 2 minutes.

	Interpersonal
(PEOPLE)
	11. Decide what you are personally most interested in about in your chosen ancient civilisation. Produce a pictorial or written reflection to show others why it is so interesting.

OR
12. Compile a list of your skills and qualities that would help you live a successful life in the ancient civilization that you have researched.

	11. In order to be convincing think about the use of adjectives and the language of persuasion. Label your reflection if it is a pictorial representation.
OR

12. You must have at least 8 skills or qualities and you must provide an explanation on how each would be a help to you.

	Intrapersonal
(SELF)
	13. Of the important people in your civilisation , who would you say had the greatest impact? Tell us about them.
OR

14. Produce a powerpoint on your findings from your Inquiry and then hold a class quiz.

	13. List at least four reasons for your choice.
OR

14. Your powerpoint must be only 5 slides long and you should have at least 10 quiz questions.

My Choice

I have decided to do the following tasks: My Strength number _______ My Needs Developing number _______

 Teacher Signed Off_____________

