Learning Goal (Begin with the End in Mind): I will know who several key anthropologists are, what their methodologies and major contributions to anthropology were, and which school of thought or theoretical perspective(s) they work(ed) from.

[image: image1.png]

Heroes in Cultural Anthropology
[image: image2.jpg]18k

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]Sir Edward Burnett Tylor

[image: image12.jpg]

[image: image13.jpg]

 Expectations

Choose an anthropologist from the list…
E B Tylor, Lewis Henry Morgan, Bronislaw Malinowski, Franz Boaz, Margaret Mead, Ruth Benedict, Zora Hurston, Richard B. Lee, Marvin Harris, Wade Davis, Gayle Rubin and Sam Dunn
Prepare a student information handout that includes the following success criteria…
Knowledge and Understanding

· I included where & when (s)he was born, raised, and educated
· I included what type of anthropological research they are or were involved in
· I included information about where and how they conduct(ed) their research (methods)
Application Applying information and making connections

· I included what school of thought or perspective(s) this person belonged to
· I included who they worked with or under, came before or after or who influenced them
· I carefully and clearly summarized or synthesized the information for student use
Thinking and Inquiry

· I was able to search out information successfully using several reliable sources
· I was able to analyze the key or important contributions this individual made to the field of Anthropology eg. what (s)he is famous for?
Communication

· I plan on presenting this information in a clear, interesting and straight forward manner
· The information I plan to share is organized & will be easy to understand
· I prepared a handout that is clear and communicates information to the students in an effective manner – I have not copied and pasted the information
· There is a picture of the person on my handout
Hand in the student hand out at the beginning of the period on Tuesday March 28th, 2017
Be prepared to share the information informally with desks in a circle on Wednesday & Thursday March 29th and 30th
 Heroes in Cultural Anthropology Handout & Sharing Rubric
Student: _________________________
 Topic: _______________________  Self  Peer  Teacher
	 Criteria
	Level 1

1- 1 1+
	Level 2

2- 2 2+
	Level 3

3- 3 3+
	Level 4

4- 4 4+

	Knowledge and Understanding

 -where & when was (s)he born?

 -what type of anthropological research were they involved in?

 -where did they do this?
	 5.2 5.5 5.8

knowledge and understanding of the where, when and what for this hero is limited

	 6.2 6.5 6.8

some knowledge and understanding of the where, when and what for this hero is shown
	 7.2 7.5 7.8

student reflects effective knowledge and understanding of the where, when and what for this hero
	 8.5 9 9.5

student illustrates comprehensive or thorough knowledge and understanding of the where, when and what for this hero

	Application

Applying information and making connections
 -what school of thought or

 perspective did this
 person belong to?

 -who did they work with or

 under, come before or
 after, or influence?
 - information is clearly

 summarized or
 synthesized

 for student use
	limited ability to draw connections between this person and the school of thought or perspective,

who they worked with, under, before or after

	some ability to draw connections between this person and the school of thought or perspective,

who they worked with, under, before or after

	student able to successfully draws connections between this person and the school of thought or perspective,

who they worked with, under, before or after

	student clearly and comprehensively draws connections between this person and the school of thought or perspective,

who they worked with, under, before or after

	Thinking and Inquiry

 -student able to search

 out information

 successfully

 -able to analyze key
 contributions made by this
 individual to the field of
 anthropology
 eg. what (s)he is famous
 for?
	Student able to search out information in a limited way

Student unable to analyze key contributions

	Student able to search out information somewhat successfully

Student able to analyze key contributions to a degree

	Student able to search out information successfully

Student able to analyze key contributions successfully

	Student able to search out information in a highly successful manner

Student able to analyze key contributions in a highly successful and insightful manner

	Communication
 -appropriate use of
 language & delivery
 during presentation

 -sharing of information
 was organized & easy to
 follow

 -prepared handout is clear

 & communicates
 information to students in
 an effective manner,

 picture included
	Information communicated with limited clarity and precision with limited organization

handout reflected limited effort and limited clarity of information

work seems copied and pasted which is essentially plagiarism
	Information communicated with some clarity and precision with some organization

handout reflected some effort and some clarity of information
	Information communicated with successful` clarity and precision with considerable level of organization

handout reflected considerable effort and communicated information in a clear manner
	Information communicated with a high degree of clarity and precision, highly organized

handout reflected considerable effort and communication of material in a thorough and effective manner

 Strengths…

 Areas for Improvement…
__
__
Please turn over

