Sample Student Assignments and Rubrics for Grade 7s as a Cross-Curricular End-of-Year Project

Courtesy of Mr. Burns Wattie

Family Stories
Your task

Create a display showing your family’s passage and settlement in Canada. This is to be done through data collected through family interviews, artifacts and research.

Your assignment will include:

a) A bristol board display outlining

i) Your family story

ii) Labeled photos and artifacts relevant to the story

iii) Research on your cultural group’s origins in Canada

iv) An analysis that outlines the push/pull factors leading to your family arrival in Canada or Toronto.

v) A bibliography of your research

vi) A personal reflection

b) A prepared oral presentation of your display board (optional)

c) A file folder of working notes that includes

i) This sheet

ii) interview notes or transcripts

iii) journaling that occurred along the way

iv) rough drafts of any material

This assignment will be worth approximately 25% of your writing and 40% of your oral-visual mark for Term 3.

Due dates:

· Interview completion

· My culture in Canada research

· Write-up of all sections of display

· Final printing of all display sections

· Display boards and presentation event

Dear Parents and Guardians

1. This is an exciting project that will culminate with a display at the Multicultural History Society of Ontario on Queen’s Park Circle. This project should also provide you with an opportunity to help your child understand the complexity of their own family movements and the forces at play in these critical life decisions. Needless to say you will be involved as much of the data will be from you.
2. Parent signature_________________________________

Planning your interview

 The plan
 Include:

· Topic of interview

· What you know already

· What you do not know

Draft questions.

Here are the areas your questions should include:

Basic info

· Birth date,

· place,

· background,

Immigration

· reason for leaving

· reason for Canada

· family circumstances

· societal circumstances

The trip & arrival

· preconceptions about Canada

· What was known

· What was imagined

· knowledge about Toronto

· connections

Settlement

· Needs they had

· Help received

· First jobs

· Advances and setbacks

Reflecting today

· Regrets?

· Advantages?

· Something they would do differently

Reflecting on the Family Stories Unit

1) Discuss the whole project in small groups, addressing these questions:

1. What did you learn from this project?

2. How did your parents react to the project?

3. What strategies did you use to find out about your culture in Canada?

4. What writing strategies worked best for you when you were drafting your narrative and Culture in Canada sections?

5. How did doing this project help you as a writer?

6. How did doing this project help you as a reader?

7. How did this project develop your listening skills?

8. What strategies did you find most helpful in creating your display?
9. Explain how these and other strategies helped you improve as a media producer.
10. What suggestions do you have for your teacher for the next time this unit is done with another class?

2) Write a reflection based on yours and other comments. Either answer each question individually or write a narrative that answers these questions (ONE DRAFT ONLY!)

Connections: My Culture’s arrival in Canada and Our Family Arrival

 Family Interview Rubric

	
	
	family interview
	Name
	

	category/criteria
	level 1
	level 2
	level 3
	level 4

	Knowledge and Understanding
	– demonstrates little knowledge of family background
	– demonstrates some knowledge of family background and settlement context
	– demonstrates good knowledge of family background and settlement context
	– demonstrates thorough knowledge of family background and settlement context

	
	– demonstrates minimal understanding of social/historical context
	– demonstrates some understanding of social/historical context
	– demonstrates basic understanding of social/historical context
	– demonstrates thorough understanding of social/historical context

	Thinking
	– plans project and interview with extensive challenges and help
	– plans project and interview with some challenges
	– plans project and interview efficiently
	– plans project and interview thoroughly and effectively

	
	– identifies one relevant theme with assistance
	– identifies one basic and relevant theme and finds similarity with other histories
	– analyses one basic theme and finds similarity with other histories
	– thoroughly analyses key themes and connects these to other histories.

	Communication
	– family history very brief, difficult to understand
	– family history requires some re-reading to make sense
	– family history is mostly clear, and attractive
	– family history is clear, attractive, meticulous

	
	– written, oral presentation very brief, few details, or may lack relevance
	– written, oral presentation brief but relevant
	– written, oral presentation mostly clear, and relevant
	– written, oral presentation clear, precise, relevant

	
	– many errors/omissions in conventions: display formats spelling, grammar, punctuation, citations
	– some errors in conventions: display formats spelling, grammar, punctuation, citations
	– mostly correct conventions: display formats spelling, grammar, punctuation, citations
	– always correct conventions: display formats spelling, grammar, punctuation, citations

	Application
	– applies few interview and presentation skills
	– applies some interview and presentation skills
	– effectively applies most interview and presentation skills
	– effectively applies all interview and presentation skills

	
	– makes basic connections between self, family history, and other histories only with assistance
	– makes few basic connections between self, family history, and other histories
	– makes some connections between self, family history, and other histories
	– makes clear connections between self, family history, and other histories

My Culture in Canada Rubric

	
	My Culture in Canada
	Research and analysis
	Name
	

	category/criteria
	level 1
	level 2
	level 3
	level 4

	Knowledge and Understanding
	– demonstrates little knowledge of family background
	– demonstrates some knowledge of family background and settlement context
	– demonstrates good knowledge of family background and settlement context
	– demonstrates thorough knowledge of family background and settlement context

	
	– demonstrates minimal understanding of social/historical context
	– demonstrates some understanding of social/historical context
	– demonstrates basic understanding of social/historical context
	– demonstrates thorough understanding of social/historical context

	Thinking
	– plans project and interview with extensive challenges and help
	– plans project and interview with some challenges
	– plans project and interview efficiently
	– plans project and interview thoroughly and effectively

	
	– identifies one relevant theme with assistance
	– identifies one basic and relevant theme and finds similarity with other histories
	– analyses one basic theme and finds similarity with other histories
	– thoroughly analyses key themes and connects these to other histories.

	Communication
	– family history very brief, difficult to understand
	– family history requires some re-reading to make sense
	– family history is mostly clear, and attractive
	– family history is clear, attractive, meticulous

	
	– written, oral presentation very brief, few details, or may lack relevance
	– written, oral presentation brief but relevant
	– written, oral presentation mostly clear, and relevant
	– written, oral presentation clear, precise, relevant

	
	– many errors/omissions in conventions: display formats spelling, grammar, punctuation, citations
	– some errors in conventions: display formats spelling, grammar, punctuation, citations
	– mostly correct conventions: display formats spelling, grammar, punctuation, citations
	– always correct conventions: display formats spelling, grammar, punctuation, citations

	Application
	– applies few interview and presentation skills
	– applies some interview and presentation skills
	– effectively applies most interview and presentation skills
	– effectively applies all interview and presentation skills

	
	– makes basic connections between self, family history, and other histories only with assistance
	– makes few basic connections between self, family history, and other histories
	– makes some connections between self, family history, and other histories
	– makes clear connections between self, family history, and other histories

Final Presentation Rubric
	
	
	final presentation board
	Name
	

	category/criteria
	level 1
	level 2
	level 3
	level 4

	Knowledge and Understanding
	– demonstrates little knowledge of family background
	– demonstrates some knowledge of family background and settlement context
	– demonstrates good knowledge of family background and settlement context
	– demonstrates thorough knowledge of family background and settlement context

	
	– demonstrates minimal understanding of social/historical context
	– demonstrates some understanding of social/historical context
	– demonstrates basic understanding of social/historical context
	– demonstrates thorough understanding of social/historical context

	Thinking
	– plans project and interview with extensive challenges and help
	– plans project and interview with some challenges
	– plans project and interview efficiently
	– plans project and interview thoroughly and effectively

	
	– identifies one relevant theme with assistance
	– identifies one basic and relevant theme and finds similarity with other histories
	– analyses one basic theme and finds similarity with other histories
	– thoroughly analyses key themes and connects these to other histories.

	Communication
	– family history very brief, difficult to understand
	– family history requires some re-reading to make sense
	– family history is mostly clear, and attractive
	– family history is clear, attractive, meticulous

	
	– written, oral presentation very brief, few details, or may lack relevance
	– written, oral presentation brief but relevant
	– written, oral presentation mostly clear, and relevant
	– written, oral presentation clear, precise, relevant

	
	– many errors/omissions in conventions: display formats spelling, grammar, punctuation, citations
	– some errors in conventions: display formats spelling, grammar, punctuation, citations
	– mostly correct conventions: display formats spelling, grammar, punctuation, citations
	– always correct conventions: display formats spelling, grammar, punctuation, citations

	Application
	– applies few interview and presentation skills
	– applies some interview and presentation skills
	– effectively applies most interview and presentation skills
	– effectively applies all interview and presentation skills

	
	– makes basic connections between self, family history, and other histories only with assistance
	– makes few basic connections between self, family history, and other histories
	– makes some connections between self, family history, and other histories
	– makes clear connections between self, family history, and other histories

My culture

My Family

