UNIT OF STUDY: Europe
YEAR LEVEL:
Stage 3

	Multiple

Intelligences
	 These outcomes will be used throughout the project CUS3.3, CUS3.4, SSS3.8 see other bold outcomes below
Bloom’s Taxonomy: Six Thinking Levels

	
	Knowing
	Understanding
	Applying
	Analysing
	Creating
	Evaluating

	Verbal

I enjoy reading, writing & speaking

TS3.1, TS3.2,TS3.3, TS3.5RS3.6WS3.9

WS3.10,WS3.11, DRAS3.1
WS3.12WS3.12, INVS3.7,
	List all the capital cities of all the countries in Europe.
	Write a 200 word report about animals in a European country

	Design a tourist brochure on one country in Europe, use pictures and be persuasive in your writing to encourage people to visit.
	How does European life differ from ours? Write a 400 word report to show the differences.
	Create a TV advertisement for tourism in Europe, record it and show to the class.
 1
	Create a presentation highlighting interesting aspects of a country in Europe. Present to the class or assembly
2

	Mathematical

I enjoy working with numbers & science

DS3.1, BES3.1, INVS3.7, INS3.3
	Find the highest and lowest daily temperatures for a country in Europe on one day.
	Convert the currency of a country in Europe into Australian Dollars

	Construct a map of Europe showing major places of industry and/or major landmarks.
	Write a report on famous European inventors or inventions.
	Create a 24 hour timeline for a person living in a European country. How is it the same or different to an Australian person?

	Use a Venn Diagram to compare German and Australian cultures

	Visual

I enjoy painting, drawing & visualizing
BES3.1, INVS3.7, VAS3.1
	Make a time line of important events that have happened in a European country over 500 years.
	Make a model of a famous European landmark.
	Draw/ make a traditional costume from a country in Europe.
	Collect photos of beaches in Europe. Show on a map of Europe where these beaches are.
	Create a model of a soccer game between two European countries at a famous European sporting arena.
	Imagine you will be visiting a country in Europe in 2050. Draw/write what you would expect to find

	Kinaesthetic

I enjoy doing hands-on activities ICS3.2, BES3.1 , INS3.3, GSS3.8, VAS3.1 DRAS3.1
	Mime some European traditions to the class.
3
	Teach the grade a game they play in Europe
4
	Research, and then make a model of a castle from a European country.
	Analyse a battle in the second world war. Should it have happened like it did? Include diagrams, photos and your opinions.
	Create your European family history. You could set it out as a family tree.

	Interview someone who has been to Europe. Ask at least 8 questions.

	Musical

I enjoy making & listening to music

MUS3.1, MUS3.2, INVS3.7, INS3.3, MUS3.3
	Write down the top ten hits from a European country in any one week of this project.
	Write a 300 word report on a European songwriter
	Describe and draw the instruments used in a European orchestra.

	Play some European music to the class describing the cultural background of the music.
5
	Compose your own song to do with Europe. Play it to the class or to assembly
6
	Create and perform a European song at assembly. Evaluate how the performance went afterwards in 200 words.

	Interpersonal

I enjoy working with others 1DMS3.2

PSS3.5, INVS3.7, INS3.3, IRS3.11, VAS3.1

	In a group of no more than three create a poster on a country in Europe.
	In a pair teach the class some words from a European language.
	
	Conduct a mock interview with a queen or king from a European country.
	Make a triarama of a famous European scene with a partner.
	With a partner write about the life of a child in Victorian England. How is it different to yours?

	Intrapersonal

I enjoy working by myself INVS3.7, VAS3.1
	Create a poster on your own about a country in Europe.
	Write about some famous places in Europe. Use pictures and photos to embellish.
	Write a 300 word report on the history of religion in Europe
	 Mind Map all the things you have learnt about Europe.
	
	Write a biography of the person you admire from Europe.

 Here are some guidelines to follow so you get this project in on time. You must choose a minimum of 8 activities to do. Your aim is to complete at least 30 points

Try to do two tasks a week, this way you will not be rushing at the end of the project.

You must not do more than 3 from one line. The ones in italics must be presented to the class. You must complete the tasks and put them into a folder or a scrapbook.

