[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


Real Life Challenge

Jessica Merrill

Subjects: Science and Service

Grade: 1 / 2

Curriculum: The following meets VT State Standards:

Problem Solving Process

2.2 Students use reasoning strategies, knowledge, and common sense to solve complex problems related to all fields of knowledge. This is evident when students:

2.2.a. Use information from reliable sources, including knowledge, observation, and trying things out;

Product/Service

2.13 Students design a product, project, or service to meet an identified need. This is evident when students:

2.13.a. identify a need that could be met by a product, project, or service;

2.13.b. Justify the need and design the product, project, or service, researching relevant precedents and regulations; and

2.13.c. evaluate the results.

Service

4.1 Students take an active role in their community. This is evident when students:

4.1.a. Plan, implement, and reflect on activities that respond to community needs; and

4.1.b. Use academic skills and knowledge in real-life community situations.

Inquiry, Experimentation, and Theory

Scientific Method

7.1 Students use scientific methods to describe, investigate, and explain phenomena and raise questions in order to: 

Generate alternative explanations - hypotheses - based on observations and prior knowledge

Design inquiry that allows these explanations to be tested; 


Deduce the expected results; 

Gather and analyze data to compare the actual results to the expected outcomes; and 

Make and communicate conclusions, generating new questions raised by observations and readings. 

7.1.i. Work individually and in teams to collect and share information and ideas.

7.2.a. Design and conduct an experiment (a "fair test");

7.2.b. Design and conduct a systematic observation;

Group Composition: small groups of three and individual work will be required.

Time of Year: Late Fall; ending the wool unit.

Resources: Books, People, and Nature.

Dear Students,


We at Brattleboro Memorial Hospital need your help. It has come to our attention that your class is finishing an extensive study of wool and its’ uses. We understand that you now know where wool comes from; the roles wool plays in our society (past and present), and how to use wool. The Hospital has a special use for wool as well. Every winter the Birthing Center needs nice wool caps for the babies born during the cold months. We give hats to the newborns to keep their heads nice and warm when they leave the hospital and head home with their new families. We would be extremely pleased if your class could make 50 caps for our new babies. We do have a few requirements, for quality control, they are:

1) All hats must be the same pattern chosen by your class. This will help the hospital identify which hats came from which schools/oraganizations (new parents often like to send thank you notes).

2) All hats must be made from homespun wool.

3) All hats must be dyed with natural dyes (we are interested in primarily yellow hats)

4) That the hats be completed no later then Oct. 31st.

Upon completion of your hats we will invite you to come visit us at the hospital and see all the fine work that we do to keep you and your family happy and healthy.

Thank you for your time.

Sincerely,

The Head Nurse 

Brattleboro Memorial Hospital Birthing Center

The Rubric

 Exceeded Quality Criteria-


 All measures of quality were exceeded. The group work and individual work showed a mastery of collaborative effort and wool working skills. Student submitted idea’s for patterns and helped the class choose a pattern fit for all knitting abilities Experimentation with dying process exceeded expectations finding several dyes yellow in color. Students’ final product was knit extremely carefully and shows a mastery of knitting skills.

 Met Quality Criteria-


 All work meets the standards set forth in the letter from the hospital. Student worked well in a collaborative environment and maintained direction while working individually. Student submitted idea’s for patterns and helped the class choose a pattern fit for all knitting abilities Students dye experimentations were well done and satisfied the need for a natural dye yellow in color. Student worked carefully and produced a quality product showing a good understanding of knitting skills. 


 Work was similar in nature to that as described above, but with a few elements that were not well done.


Specific comments:


 Work was similar in nature to that described below, but with a few elements that were well done


Specific comments:

 Fell Short of Quality Criteria-

 All work fell short of quality criteria. Student did not come to group consensus and did not remain on task while working individually. The student did not contribute to the choosing of the pattern. The student’s experiments were not carefully conducted and student did not use his/her resources to reach the goal of creating a natural yellow dye. The student did create a quality final product, inattention to details shows that the student has not mastered knitting skills.

 The work was not attempted at all.


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

Skills

Program


[image: image2.jpg]