[image: image1.jpg]N

(c) Antioch University New England Gl\rl\ll;ll—é I(()SICT}? www.antiochne.edu/acsr
e-mail: acsr@antiochne.edu

40 Avon St Keene, New Hampshire 03431 NEW ENGLAND

Academic Challenge

Davideen “Dee” Treybig

Name That Grammar Skill! A Challenge to Enforce Grammar Skills

Targeted Outcomes: Creativity and Collaboration

Indicators: Seeking the original and integrating seemingly unrelated ideas; contribute to and invest in a group vision

Essential Question: How is grammar important to my success in communicating with other people?

Background Information/Teacher Notes:

9th grade freshman English students attending my class in the first quarter of the year after several weeks of community building activities and less demanding challenges such as our full value contract creation, a good reader handbook; review of the six traits writing skills, which includes conventions; and various W.A.S.H. and CS/EBD activities.

I will use the basic grammar elements: punctuation, capitalization, sentence structure, parts of speech, and subject/verb agreement as the topics to distribute. For example, I might assign a group to teach colons and semicolon usage, another prepositions, a third group only ten comma rules, a fourth group quotations, etc. The three classes I separately teach would all have different topics, and later the classes would switch games to have exposure to other elements, or, we could have an in-class field trip and have a carnival in the cafeteria or library.

Knowledge Standard:

NH GLE for convention knowledge and usage (Writing)

My general purpose in creating and executing this challenge is to have a fun, collaborative, and creative way to review grammar rules and usage in our classroom, and for students to experience the challenge and higher level thinking required to teach a topic. If the students follow the challenge correctly and put in a maximum effort, their retention of their assigned topic will be extensive due to teaching having the highest knowledge retention level.

**

As part of our grammar review unit, I would like you to work in groups of 3-4 to research, plan, and create a carnival game that reinforces the teaching of the grammar element that I assign you. For example, if you were assigned “Capitalization Rules” as your grammar element, you would design, create, and operate a carnival type game to be played in my classes to reinforce the capitalization rules usage.

It is important that each game includes the following quality criteria:

1. The finished display is appropriate to the general structure, function and design of a carnival game.

2. Age and level appropriate for audience of classmates

3. Creative and thoughtful organization of graphics and objects in the display to help teach topic in a colorful, fun, and original way

4. An original handout to be distributed to each player that contains the general rules and knowledge of this grammar element, to reinforce or re-teach it to the players. Be sure to reference your sources to create this handout.

5. Rules of Game are posted visibly for players to review

6. Game engages and entertains the players while reinforcing the rules and/or usage of the grammar element assigned

7. “Prizes” or points are awarded to participants who are successful

8. Product shows clear and complete knowledge of assigned grammar topic
Be prepared to present and operate your grammar carnival game to the class on Monday, (date). It is important that all members of the group participate in and make a special contribution to the creation and operation of the game.

On the Wednesday before our presentations, we will set up a carousal critique, where (challenge exhibition) selected members of each group will move around to each groups’ work area to applaud and support the work in progress and to make constructive suggestions for possible improvements.

Next, you will meet with me to present your final product idea (challenge exhibition), the plan for your work, and proof that you have researched and now clearly understand your topic before creating the game itself. This must be completed by the end of the day on Wednesday.

Finally, after presenting and operating your game during our “Carnival Day” on Monday, for homework you will complete a self-assessment form depicting your work and participation in your group project, how you contributed towards its success, and respond in a journal entry form to the essential question listed above.

Assessment: Scoring Rubric from Product Quality Criteria

Grammar Carnival Game Challenge

Process of the Product
(1 = low, 5/25= high)

	Group collaboration observed and demonstrated
	5
	10
	15
	20
	25

	Creativity clearly observed throughout process
	1
	2
	3
	4
	5

	Plan for work completed and followed
	5
	10
	15
	20
	25

	Group vision evident in final product
	1
	2
	3
	4
	5

Content of the Product
(1 = low, 5= high)

	Product shows clear and complete knowledge of assigned grammar topic
	5
	10
	15
	20
	25

	Handout for rules and usage clear and correct
	5
	10
	15
	20
	25

	Age and level appropriate for audience of classmates
	1
	2
	3
	4
	5

	Clear, accurate answers to questions demonstrated
	5
	10
	15
	20
	25

Form of the Product
(1 = low, 5= high)

	The finished display is appropriate to the general structure, function and design of a carnival game
	1
	2
	3
	4
	5

	Creative and thoughtful organization of graphics and objects in the display to help teach topic in a colorful, fun, and original way
	1
	2
	3
	4
	5

	An original handout to be distributed to each player that contains the general rules and knowledge of this grammar element, to reinforce or re-teach it to the players with sources referenced
	5
	10
	15
	20
	25

	Rules of Game are posted visibly for players to review
	1
	2
	3
	4
	5

	“Prizes” or points are awarded to participants who are successful
	1
	2
	3
	4
	5

Impact of the Product
(1 = low, 5= high)

	Players engaged and entertained
	5
	10
	15
	20
	25

	Players informed of grammar rules for assigned element
	5
	10
	15
	20
	25

	Player verbal feedback positive
	1
	2
	3
	4
	5

Final Score

[image: image2.jpg]T}le'
Critical

Skills

Program

Maximum score = 240 points

Minimum score = 48 points

(test grade value)

[image: image1.jpg]

