[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

Virginia Rafferty
Scenario Challenge: Promotional poster for a wildlife documentary

Key Concepts:
· A diversity of organisms may be found in urban parks and wetlands

· It is important to consider the “range” of the organism when using a field guide for identification

Targeted Critical Skill:

· Organization

Teacher notes

7th grade life science students will be conducting a wildlife inventory of organisms found at Field’s Grove, an urban wetlands habitat and park located in Nashua, NH. While researching and creating the poster, the students will introduced to the wide variety of organisms that found in an urban area. The web site www.eNature.com provides a comprehensive field guides including field guides for organisms found in urban areas. To access the urban field guide directly use the link http://www.enature.com/habitats/show_sublifezone.asp?sublifezoneID=65#Anchor-Habitat-49575
The poster presentation will provide an opening for a discussion about our trip to Field’s Grove and how we will go about conducting our wildlife inventory.

Questions for discussion might include:

· What organisms might we find at Field’s Grove?

· What will we need to bring with us to help us identify the organisms?

· How should we record what we find?

· Should we collect plants and animals for further study in the classroom? How will this impact the health of the ecosystem?

· If we decide to collect some plants how we will prepare the plants for display?

· If we decide to make a collection of insects how should we collect the insects and how can they be displayed?

· Should we collect samples of pond water? What types of organisms might we find in the pond water?

To help students achieve the critical skill, organization, they are requested to turn in a project-planning sheet before they begin their work.

The challenge

Memo from: Department supervisor

To: Graphic design specialists

Date: September 18, 2002

I have received a fax from the National Wildlife Agency and I think this is a wonderful opportunity for our company. To provide a variety of posters I would like you to form groups of four, each group making a poster of their own original design to be presented on September 21. I have attached a project-planning sheet that I would like each group to complete today. Here is a copy of the fax I received from the wildlife agency.

To: Elm Street Graphics Design,

Our wildlife agency is making a documentary on biodiversity in New England’s urban parks and wetlands. We would like to hire your graphic design company to create promotional posters to advertise the documentary. We are looking for posters that are original, creative, and informative. The posters should include:

· A title that is clearly displayed.

· 2 examples of flora and 3 examples of fauna that may be found in urban parks and wetlands.

· A caption that will capture the interest of potential viewers and encourage them to watch the documentary.

For your convenience and to insure accuracy we have contracted with www.eNature.com to provide you with examples of organisms found in urban areas. Please be sure to check the range of the organisms you select to be sure they are found in New England.

Our agency would like to view a variety of posters before selecting the one we will purchase. Please have your posters ready for a presentation on Wednesday September 21, 2002.

Thank you,

Mrs. Wilderness

National Wildlife Agency

Nashua, NH

Project Planning Sheet

Graphics designers responsible for poster and presentation:

Date the posters will be presented ______________________________

Supply list

Responsibilities of each group member

Name

Will be responsible for

1.___

2.___

3___

4.___

Daily plan (briefly state what you plan to accomplish each day of the activity)

Day 1

Day 2

Day 3

Poster Presentation Rubric

4 Excellent

3 Good

2 Fair

1 Poor

	1
	2
	3
	4
	Points

	Poster is missing one or more of the required components and the quality of the poster is poor
	Poster contains all the required components but the quality of the poster needs improvement
	Poster contains all the required components and is of good quality
	Poster contains all the required components and demonstrates exceptional quality and originality
	

	 Caption is not appropriate or there are significant errors including errors in spelling
	Caption is present but does not give enough information / some spelling errors may be present
	Caption is present, informative, and interesting
	Caption is original and demonstrates an exceptional understanding of diversity in an urban environment
	

	Most of the organisms in the poster are not found in New England and / or are incorrectly represented
	Some flora and fauna are not correctly represented or are not found in New England
	Flora and fauna selected for the poster are found in New England and are correctly represented
	Flora and fauna selected for the poster are found in New England and are represented in a superior and interesting format
	

	Presentation is poorly done, disorganized, no eye contact, difficult to hear
	Presentation needs improvement. Hard to hear, limited eye contact
	Presentation of posters is organized, presenters make eye contact, clear voices are used
	Presentation is of superior quality, interesting, engages the audience
	

	
	
	
	Total points
	

[image: image1.jpg]

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

Skills

Program

