[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

Scenario Challenge

Margaret Dunne

Background Information

This challenge scenario is part of a unit on slavery I do with my third grade students. The essential questions that the unit is focused on are: 1. How do we treat each other? and 2. What does it mean to be free? This challenge will follow activities that will help students understand how slavery began in the U.S. and what life was like for slaves. During this challenge I want students to gain an understanding of how the Underground Railroad worked. I plan on having students self select group members and work in small groups of 2-3 students. This challenge will come towards the middle of the unit and I envision it taking 4 class periods to complete the guide and 2 class periods for all the groups to present their guide.

So you want to be an abolitionist?

A how-to guide.
You are an abolitionist who has helped many slaves escape to freedom in Canada. Many other people you know are beginning to be interested in also helping slaves. You want to tell them everything you know about helping slaves travel on the Underground Railroad, but it is dangerous to talk about it in public.

In order to teach new abolitionists about the code words, symbols, obstacles and different routes you decide to write a secret guidebook. There is an abolitionist printer who will print up your guidebook if you get it to him by Thursday. On Friday you will be attending a secret meeting of people interested in helping slaves where you will present and hand out your guide. Good luck, the lives of many future runaway slaves are in your hands!

Assessment Scheme

On the back of the challenge I will give students the analytic rubric for their guide. We will go over the rubric together and I will use it to assess their understanding and product. As a class we will determine quality criteria for the presentation and I will turn it into a scoring rubric. For the purpose of this course I have developed a possible scoring rubric. Members of the groups and I will score the presentations.

Teacher Notes

· Assemble all classroom books on the Underground Railroad.

· Warn librarian that students might be coming in for books on the Underground Railroad.

· Make sure students have access to computers if they want to use them for research or to type their guide.

· Provide bookmaking materials for students use.

Date _________

Group Members ___

Project Title __

Presentation Quality

Clear voices used

1
2
3
4

Eye contact made

1
2
3
4

Knowledge of topic

1
2
3
4

Appropriate length

1
2
3
4

Audience engaged

1
2
3
4

Answered questions

1
2
3
4

All team members involved

1
2
3
4

4 – Exceeds Standard

3 – Meets the Standard

2 – Nearly Meets the Standard
1 – Work Needed to Meet the Standard

Product Quality

Group Members _________________________ Date ____________

Project Title_____________________________
	
	1

Work Needed to Meet the Standard
	2

Nearly Meets

the Standard
	3

Meets the

Standard
	4

Exceeds the Standard

	Understanding

	Little knowledge pf what the Underground Railroad was or how it worked.
	Basic understanding of the Underground Railroad, but it is not clear how it worked.
	Clear understanding of how the Underground Railroad worked.
	Excellent sense of how, where, and why the Underground Railroad worked.

	Organization

	Guide is difficult to use.
	Some parts of the guide are clear, but others are confusing.
	Information in the guide is easy to find and read.
	All sections are clear and well developed.

	G.U.M.S

Grammar, Usage, Mechanics and Spelling
	Errors make reading guide difficult.
	Guide has many errors, but is readable.
	Guide has only a few editing errors.
	Guide has no editing errors.

[image: image1.jpg]

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

Skills

Program

