[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

Amy Lisenbardt

TORNADO CHALLENGE SCENARIO Background

1.
Curricular Area: Science/Social Studies

2.
Knowledge Learning Standard:
Students will understand:

-
The process in which tornadoes are formed.

-
The many factors that lead to common occurrence of tornadoes in the area known as “tornado alley”

-
The effects of tornadoes on humans and the environment

-
Safety precautions to protect yourself in the case of a tornado

3.
Product that will demand exhibition of knowledge standard:
A TV network news segment on tornados.

4.
Quality criteria for Product/Exhibition of knowledge standard:

-
The news segment conveys information clearly and accurately

-
The news segment involves the entire class in some way, and is no longer than 30 minutes in total length
-
Written reflection piece from each student conveys understanding of tornados.
5.
Skill/Disposition Learning Standard(s):
Community: Take responsibility for a share of the work, keeping the interest of the community in mind

6.
Quality criteria for the Skill/Disposition Standard:
-
Contributes ideas

-
Takes responsibility for a share of the work

-
Treats others with respect

7.
How students will exhibit Skill/Disposition:
Additionally, at the completion of this challenge, you will be assessing your personal contribution as a member of your group. Be thinking about the ways in which you:

-
contribute ideas

-
take responsibility for a share of the work

-
treat others with respect

8.
Group Sizes/Grouping Methods
Begin with entire class and work together on how to divide tasks

9.
Suggested Resources:
Library, internet, classroom weather collection, family members, props, etc.

10.
 Role/Scenario:

Students are members of a local newscast team

11.
Challenge:
See next page
12.
Time Frame:
2 weeks in April

Tornado Academic Challenge Rubric

The following checklist rubric was created for 6th-grade students (and the teacher) to assess each other’s presentations. This is something I would create with student input toward the beginning year as a general template for oral presentations, and then adapt it for each specific project. Students will have a copy of this prior to their presentation, so they know what our class has decided as indicators of a quality oral presentation. I feel that the checklist format with required written feedback gives students the most specific, useful feedback they can receive. Student assessors also get the chance to give written feedback to their peers. I will be using the same rubric to assess each group, and each group will self-evaluate their own performance after their oral presentations.

In addition to this tool, I would use several other methods of assessing the Tornado Academic Challenge. For my skill/disposition standards of collaboration and time management, I would check off if they turned in a planning chart, and work with teams individually if they need to revise or make changes to this plan. Likewise, I would note if all students participated in the presentation as requested in the assignment.

(See below for a sample “Planning Chart.” I am using this tool to encourage students to become conscious of the project deadline, and to decide accordingly how and when tasks should get accomplished. As this tool is primarily for their use and benefit, I will collect and handwrite comments on each, to be returned the next day. Groups that I have concerns about [lack of clear direction, unrealistic timeline or goals], I will confer with throughout the early stages of the project. Assessment of this piece is organic, then, in that it requires ongoing dialogue between each group and myself.)

The academic standards (the process in which tornadoes are formed; the many factors that lead to common occurrence of tornadoes in the area known as “tornado alley”; the effects of tornadoes on humans and the environment throughout history; safety precautions to protect yourself in the case of a tornado) will be assessed in several ways.

First, the teacher will assess each group on their final challenge product. Because each group’s product will be different (a working model, a myth, a timeline, etc.), more attention will go into the oral presentation of this product (see above). I will, however, write written dialogue to each group regarding their product. Rather than perfectly written prose, or elements of a perfect timeline, I will be commenting on the following: (1) the project’s creativity; (2) the project’s content accuracy; (3) the product’s visual appeal or quality level. My feedback on these items are subjective, of course, but are meant not to scold, but to commend successes and suggest new possibilities in the future.

Secondly, each student will complete a journal writing piece following the presentations in which they will be asked to write about each of the above academic standards (through a disguised question or prompt). From this, the teacher should be able to determine student’s understanding levels, and if he/she needs to backfill any additional information about tornados.

NEWS CHANNEL 6-L

Memorandum

Monday, April 5, 2004

From: I.M. Newsperson

To: ALL Channel 6-L Employees

Re: Upcoming Tornado Special

We are fast approaching tornado season this year and have decided to devote an entire episode of 30 minutes to tornados. Surveys show that our audience would like information on (1) how tornados form; (2) where and when are they most likely to occur; (3) past examples of how tornados have affected humans and the environment; and (4) what to do in case of a tornado.

This newscast will involve a live airing on Friday, April 16, 2004 from 1:30-2:00 p.m. We are pleased to learn that a group of 6th grade students from Thomas Jefferson Middle School will be part of that day’s audience. We will leave time for questions from the audience, so be prepared to share your knowledge with them!

It is your job to organize yourselves into whatever teams seem useful to accomplish the above goal. I’ve sent down some resources that you might find useful. Remember, NEWS CHANNEL 6-L encourages critical and creative thinking!

Also, personal job assessments will be completed after this newscast, so be thinking about the ways you contribute ideas, take responsibility for a share of the work, and treat others with respect throughout this process.

I look forward to seeing your 30 minutes episode on tornados!

IMN

Tornado Presentation Rubric:

Instructions: Place a check besides any statement that you agree with. Please explain your decision by writing why you agreed or disagreed with each statement for this speaker(s).

q
I can hear and understand the speaker talking.

q
The speaker looks at the audience, instead of always looking at his/her notes.

q
The speaker seems to know what he/she is talking about!

q
The visual aids help me understand more about the speaker’s topic.

q
All group members are involved in some part of the presentation.

q
The group explains the challenge they chose, how they accomplished it, and what they learned.

q
My attention is kept throughout the presentation.

q
I learned more about tornados from this presentation!

q
Any other questions or comments for the presenter(s):

Planning Chart

Name of Project:

Team Members:
1.

2.

3.

4.

5.

By the end of this project, we will have accomplished these tasks:

What materials will you need to accomplish this task (if available)?

Fill out the following schedule, keeping in mind your final project due date (and/or checkpoints). Remember, this chart is your roadmap. Be as specific as possible at this time. If you need to change course at any time, please talk to me about revisions or roadblocks you are facing.

MONDAY

Hand in completed Planning Chart

TUESDAY

WEDNESDAY

No Project Time!

THURSDAY

FRIDAY

MONDAY

TUESDAY

No Project Time!

WEDNESDAY

THURSDAY

FRIDAY

Tornado Presentations!

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

Skills

Program

[image: image2.jpg]