Family Stories, Treasured Memories

Page 20 of 80

Family Stories, Treasured Memories

How we came to be here

An Integrated Unit for Grade 7

	This unit includes

	Introduction to unit

	Examining Photos and artifacts

	Developing Listening Skills

	How to conduct an interview

	Developing Interview Questions

	The Interview

	The Transcript

	Interview: My Family Narrative

	My Map

	My Culture in Canada – KWL

	How not to plagiarize

	My Culture in Canada – Research

	My Culture in Canada – Connections

	My Culture in Canada –Editing

	My Culture in Canada – Final draft

	Artifacts and images

	Planning our display

	Final edit of text

	Pulling it all together

	Displaying our history

	Reflection

	

[image: image1.png]%% p,wm?

Written by:

Burns Wattie with contributions from the Multicultural History Society of Ontario

Project developed and coordinated by the Multicultural History Society of Ontario

Tel: (416)979-2973
 Email: mhso.mail@utoronto.ca
Project funded through the generous support of the Ontario Trillium Foundation

Permission is given to reproduce this unit for any non profit educational purpose. Teachers are encouraged to copy, edit and adapt this unit for educational purposes

 Unit Rationale

With the exception of the Aboriginal Peoples, Canadians have all come from somewhere else in the world. Many have argued that a defining characteristic of being Canadian is precisely this trait.

In Ontario’s urban areas in particular, most students will find that their families have migrated to Canada within the past two generations. Some schools have populations in which the majority of students have arrived within their own lifetime. These more recently arrived students in particular need to develop a positive sense of belonging in their new society. This sense of belonging will result in youth and adults fully and actively participating in a dynamic and potentially exciting new Canadian society that embraces the richness of the varied cultures that comprises Canada, and sees unity as a product of this diversity.

Students who have been in Canada for multiple generations or are members of Canada’s Aboriginal peoples will also likely have experienced change and movement that marks their family identity. Going back in time, there has inevitably been an inexorable movement to Canada. The Iroquois peoples, for example, are mainly descended from the Iroquois who fought on the British side in the American Revolution, escaped as refugees to Upper Canada and were granted land either in Cataraqui or the Grand River.

 Grade seven is a year in which students begin to ask who they are, and how they fit in to culture and society. Their world begins to extend beyond themselves and beyond their immediate family. Work that seeks to develop this critical sense of identity beyond themselves and their families is important as they begin to see themselves as fully participating members in this new and diverse Canadian society.

This unit will enable them to examine their personal history, why their family made the decisions it did, how this is connected to broader economic and political movements affecting and affected by their culture.

Family Stories, Treasured Memories develops many key language expectations including oral interview skills, summarizing, narrative development, analysis, listening skills, research skills, revision, editing, and publishing skills. Media skills will include analyzing photographic media and understanding perspective. Key Geography and History expectations are also covered: human migration – push/pull factors, mapping, and primary source research.

Unit Summary

The unit is divided into two three main parts: the family interview, research into the history of their family group arrival (either in Canada or in their present location), and publishing their display. It can be done all at once, or spread through the year. If spread throughout the year, the family interview should be done in first or second term with the research aspect done in third term.

The family interview section involves students interviewing their parents and constructing a narrative as a result. The research section requires independent research into how their cultural group came to Canada or moved within Canada.

The research part presents potentially difficult reading challenge that will need to be carefully scaffolded and monitored. The students will be primarily using the internet and finding diverse sites that were not written with young students as an audience. Some sites may be geared towards university audiences, while others will espouse an openly extremist view of a particular group. Some countries may be difficult to research, and in all cases, the parents should be involved in providing perspective and connection. For these reasons, it is advisable to do this section of the project as a culminating research task in third term, having already attempted more predictable historical research in their History program (i.e. webquests on the War of 1812, American Revolution, Early French settlement).

The culminating task is the preparation of a display that includes the final products of the family interview, the research work, mapping activity and a reflection. Since the students will have put considerable time and effort into it, it is strongly suggested that a venue for a more public display be found. School wide parent attended events are one possibility, as are displays in a local library, a school entrance display, or at a community event. This public display aspect will also help the students do their best work.

Prior knowledge

Students should have already covered the following areas:

· Anecdotal writing

· Developing display format projects

· Revising and editing

· Peer editing

· Publishing

· Push/pull factors (Geography)

· Reasons for migration (Geography)

· Working with maps (Geography)

· Historical internet research - primary and secondary sources (History)

· Operating cd players, digital recorders (Media, IT)

Considerations

ESL/ELD

Newly arrived students can use this unit as a vehicle for coming to terms with recent and significant events in their lives. It will also help them understand long term assignments and projects. Their work will need to be carefully monitored and modifications along the way will likely be needed. Separate rubrics have been provided.

Technology

This unit requires students to use varied pieces of technology including computers, CD’s and recording devices.

Anti-discrimination

In sharing and working on this unit, students need to develop a deeper understanding and appreciation of their classmates, their own and other’s cultures. Students should be able to develop and fully understand other’s perspectives and reasons as a result of better understanding their background and values.

Advance Planning

Materials

Advance planning needs to be done to ensure all students have access to materials. These include bristol boards or presentation boards (decide in advance which will be used, and these must be specified in the assignment sheet.) In some cases, teachers can expect students to obtain them. In other cases they can be ordered through stock order and purchased/subsidized for the students. The use of other decorations such as scrapbook stickers, multicolored paper, photo corners for activity 19 needs to be planned out in advance to ensure that all students have equal access to these materials.

Logistics

This unit is intended as a public display of as near museum quality as grade 7’s are capable of. As such it demands an audience and recognition, ideally beyond simply the parents of the students of the class doing it. Therefore its final display is best suited to coincide with a complementary school event that encompasses displays of other student work. (family literacy night, Curriculum displays, Black History or Asian History month events, Grade 5 open house (in a middle school) All schools have at least several events of this type throughout the year. The display space needs to be booked ahead of time, and sufficient space needs to be obtained. Since these concern individual family histories, these will be therefore individual efforts, so the space needs are considerable. From this ideal scenario, lesser scenarios are also possible, down to simply a class display.

Unit Summary: topics, resources, expectations

	lesson #
	topic
	expected time

(27 – 30 core periods)
	resources

(print resources are linked in the lesson descriptions)
	Expectations covered

(R = Reading, W= Writing, O= Oral, M= Media, H= History, G= Geography)

	1
	Introduction to unit
	40
	Vietnam example, student exemplar, assignment sheet, file folders for project materials, rubrics
	R1.1,1.2,1.3 M1.1,1.3,1.5

	2
	Examining Photos and artifacts
	40
	photos of earlier Canadian immigration, magnifying glasses, gloves, photo workshop introduction, photo worksheets
	R 2.1, M1.2

	3
	Developing Listening Skills
	40
	4 CD listening stations (CD or MP3 players, 4 cd’s or downloaded wav files with Vietnam, interview worksheet
	O1.1, O1.2, O1.3

	4
	How to conduct an interview
	40
	another adult (the teacher can interview), interview question list
	O1.1, O1.2, O1.3

	5
	Developing Interview Questions
	40
	
	W1.2, 2.7,2.8, O1.1, O2.2, O2.3

	6
	The Interview
	40
	(ideally) recording device at home
	w 2.7, 2.8,O1.4, O2.6

	7
	The Transcript
	40
	
	W1.1, 01.4, O1.8, O2.6

	8
	Interview: My Family Narrative
	120
	computer access to word process
	W:1.1, 1.4, 1.5, 1.6 ,2.1, 2.2, 2.4, 2.5 2.7 2.83.1 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8, O1.4, O1.5

	9
	My Map
	40
	variety of outline maps of world/North America, Canada/Ontario
	G

	10
	My Culture in Canada – KWL
	40
	Assignment sheet
	R1.2, R1.4

	11
	How not to plagiarize
	40
	PowerPoint show/slides
	R1.3, R1.4

	12
	My Culture in Canada – Research
	120
	computer lab access
	R1.3, R1.4, R2.3, W1.1, W1.3

	13
	My Culture in Canada – Connections
	40
	
	R1.3, R2.2, W1.2, 1.3, 1.4,1.5, 1.6, 2.1, 2.2, 2.3, 2.4, 2.5, 3.1, 3.2, 3.4, 3.5

	14
	My Culture in Canada –Editing
	40
	
	W1.1, 2.6, 2.7, 2.8, 3.6

	15
	My Culture in Canada – Final draft
	40
	computer lab access
	W3.6, 3.7, 3.8

	16
	Artifacts and images
	40
	Students own artifacts and images
	M3.2, 3.3, 3.4, W1.1, 3.7

	17
	Planning our display
	40
	exemplar projects
	M3.2, 3.3, 3.4, W1.1, 3.7

	18
	Final edit of text
	80
	computer lab access
	W 2.6, 2.7, 2.8, 3.6, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8

	19
	Pulling it all together
	120
	Bristol board, dollar store scrapbook stickers, glue, glue stick, staplers, scissors, computer lab access, crayons, markers, colored trim, tape
	M3.2, 3.3, 3.4

	20
	Displaying our history
	40
	(well in advance) section in school where projects can be displayed
	W4.1, 4.2, 4.3, O3.2, M4.1, 4.2

	21
	Reflection
	40
	
	W4.1, 4.2, 4.3, O3.2, M 3.1, 4.1, 4.2 R4.1, 4.2

Grade 7 Expectations used in this unit

	subject/strand
	code
	skill type
	Expectation
	related subtask
	Assessed
	Assessment link

	MEDIA
	LME
	
	MEDIA
	
	
	

	MEDIA
	LME1.1
	Purpose and Audience
	1.1 explain how various media texts address their intended purpose and audience
	1
	
	

	MEDIA
	LME1.2
	Making Inferences/Interpreting Messages
	1.2 interpret increasingly complex or difficult media texts, using overt and implied messages as evidence for their interpretations
	2,12
	
	

	MEDIA
	LME1.3
	Responding to and Evaluating Texts
	1.3 evaluate the effectiveness of the presentation and treatment of ideas, information, themes, opinions, issues, and/or experiences in media texts
	1,11
	
	

	MEDIA
	LME1.5
	Point of View
	1.5 demonstrate understanding that different media texts reflect different points of view
	12
	
	

	MEDIA
	LME1.6
	Production Perspectives
	1.6 identify who produces various media texts and determine the commercial, ideological, political, cultural, and/or artistic interests or perspectives that the texts may involve
	12
	
	

	ORAL
	LOE1.1
	
	1.1 identify a range of purposes for listening in a variety of situations, formal and informal, and set goals appropriate for specific listening tasks
	3,4,5
	
	

	ORAL
	LOE1.2
	Active Listening Strategies
	1.2 demonstrate an understanding of appropriate listening behavior by adapting active listening strategies to suit a wide variety of situations, including work in groups
	3,4
	
	

	ORAL
	LOE1.3
	Comprehension Strategies
	1.3 identify a variety of listening comprehension strategies and use them appropriately before, during, and after listening in order to understand and clarify the meaning of increasingly complex or challenging oral texts
	3,4
	
	

	ORAL
	LOE1.4
	Demonstrating Understanding
	1.4 demonstrate an understanding of the information and ideas in increasingly complex oral texts in a variety of ways
	6,7,8
	8
	

	ORAL
	LOE1.5
	Making Inferences/Interpreting Texts
	1.5 develop and explain interpretations of oral texts using stated and implied ideas from the texts to support their interpretation
	8
	8
	

	ORAL
	LOE1.6
	Extending Understanding
	1.6 extend understanding of oral texts, including increasingly complex texts, by connecting, comparing, and contrasting the ideas and information in them to their own knowledge, experience, and insights; to other texts, including print and visual texts; and to the world around them
	1,3, 13
	15
	

	ORAL
	LOE1.7
	Analyzing Texts
	1.7 analyze oral texts in order to evaluate how effectively they communicate ideas, opinions, themes, or experiences, and suggest possible improvements
	3
	
	

	ORAL
	LOE1.8
	Point of View
	1.8 explain the connection between a speaker's tone and the point of view or perspective presented in oral texts
	7
	
	

	ORAL
	LOE2.6
	Non-Verbal Cues
	2.6 identify a variety of non-verbal cues, including facial expression, gestures, and eye contact, and use them in oral communications, appropriately and with sensitivity towards cultural differences, to help convey their meaning
	6,7
	
	

	ORAL
	LOE3
	3. Reflecting on Oral Communication Skills and Strategies
	3. reflect on and identify their strengths as listeners and speakers, areas for improvement, and the strategies they found most helpful in oral communication situations.
	21
	21
	

	ORAL
	LOE3.1
	Metacognition
	3.1 identify what strategies they found most helpful before, during, and after listening and speaking and what steps they can take to improve their oral communication skills
	21
	21
	

	ORAL
	LOE3.2
	Interconnected Skills
	3.2 identify how their skills as viewers, representers, readers, and writers help them improve their oral communication skills
	21
	21
	

	READING
	LRE1.1
	Variety of Texts
	1.1 read a wide variety of increasingly complex or difficult texts from diverse cultures, and informational texts (e.g., print and online encyclopedias, and magazine and newspaper articles; magazines in their first languages, electronic texts; a variety of websites)
	11,12
	15
	

	READING
	LRE1.2
	Purpose
	1.2 identify a variety of purposes for reading and choose reading materials appropriate for those purposes
	1,10,11,12
	15
	

	READING
	LRE1.3
	Comprehension Strategies
	1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand increasingly complex texts
	11,12
	15
	

	READING
	LRE1.4
	Demonstrating Understanding
	1.4 demonstrate understanding of increasingly complex texts by summarizing important ideas and citing a variety of details that support the main idea
	1,11,10
	15
	

	READING
	LRE1.5
	Making Inferences/Interpreting Texts
	1.5 develop and explain interpretations of increasingly complex or difficult texts using stated and implied ideas from the texts to support their interpretations
	11,12
	15
	

	READING
	LRE1.6
	Extending Understanding
	1.6 extend understanding of texts, including increasingly complex or difficult texts, by connecting the ideas in them to their own knowledge, experience, and insights, to other familiar texts, and to the world around them
	11,12,13
	15
	

	READING
	LRE1.7
	Analyzing Texts
	1.7 analyze a variety of texts, both simple and complex, and explain how the different elements in them contribute to meaning and influence the reader's reaction
	12
	15
	

	READING
	LRE2.1
	Text Forms
	2.1 analyze a variety of text forms and explain how their particular characteristics help communicate meaning, with a focus on literary texts such as a novel graphic texts such as a photo essay
	1,2
	
	

	READING
	LRE2.2
	Text Patterns
	2.2 analyze increasingly complex texts to identify organizational patterns used in them and explain how the patterns help communicate meaning
	12
	15
	

	READING
	LRE2.3
	Text Features
	2.3 identify a variety of text features and explain how they help communicate meaning
	12
	15
	

	READING
	LRE3.2
	Reading Unfamiliar Words
	3.2 predict the meaning of and rapidly solve unfamiliar words using different types of cues, including: • semantic (meaning) cues • syntactic (language structure) cues • graphophonic (phonological and graphic) cues
	12
	15
	

	READING
	LRE4.1
	Metacognition
	4.1 identify a range of strategies they found helpful before, during, and after reading and explain, in conversation with the teacher and/or peers or in a reader's notebook, how they can use these and other strategies to improve as readers
	12 21
	15
	

	READING
	LRE4.2
	Interconnected Skills
	4.2 explain, in conversation with the teacher and/or peers or in a reader's notebook, how their skills in listening, speaking, writing, viewing, and representing help them make sense of what they read
	12 21
	
	

	WRITING
	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms
	7,8,11,12,14, 15,16
	8, 15
	

	WRITING
	LWE1.2
	Developing Ideas
	1.2 generate ideas about more challenging topics and identify those most appropriate for the purpose
	5, 8a,11,13
	
	

	WRITING
	LWE1.3
	Research
	1.3 gather information to support ideas for writing, using a variety of strategies and a wide range of print and electronic resources
	11,12
	
	

	WRITING
	LWE1.4
	Classifying Ideas
	1.4 sort and classify ideas and information for their writing in a variety of ways that allow them to manipulate information and see different combinations and relationships in their data
	8a, 11,12,13,14
	
	

	WRITING
	LWE1.5
	Organizing Ideas
	1.5 identify and order main ideas and supporting details and group them into units that could be used to develop a multi-paragraph piece of writing, using a variety of strategies) and organizational patterns
	4, 8a, 11, 13,
	8a
	

	WRITING
	LWE1.6
	Review
	1.6 determine whether the ideas and information they have gathered are relevant, appropriate, and sufficiently specific for the purpose, and do more research if necessary
	8a, 11,13,14
	
	

	WRITING
	LWE2
	
	2. draft and revise their writing, using a variety of informational, literary, and graphic forms and stylistic elements appropriate for the purpose and audience;
	8b, 14
	15
	

	WRITING
	LWE2.1
	Form
	2.1 write complex texts of different lengths using a wide range of forms
	7,8b, 12,13,14,15
	8, 15
	

	WRITING
	LWE2.2
	Voice
	2.2 establish a distinctive voice in their writing appropriate to the subject and audience
	13
	
	

	WRITING
	LWE2.3
	Word Choice
	2.3 regularly use vivid and/or figurative language and innovative expressions in their writing
	13
	
	

	WRITING
	LWE2.4
	Sentence Fluency
	2.4 vary sentence structures to give their writing rhythm and pacing by using a variety of connecting and/or introductory words and phrases (e.g., however, for example, therefore, as a result) to help combine short, simple sentences into longer, more complex sentences
	8b, 13
	8
	

	WRITING
	LWE2.5
	Point of View
	2.5 identify their point of view and other possible points of view, evaluate other points of view, and find ways to acknowledge other points of view, if appropriate
	8b 13
	
	

	WRITING
	LWE2.6
	Preparing for Revision
	2.6 identify elements in their writing that need improvement, selectively using feedback from the teacher and peers, with a focus on voice, diction, and an effective beginning and ending
	5,6, 18, 14
	
	

	WRITING
	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies
	5,6, 8b 18, 14
	
	

	WRITING
	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations
	8b 18, 14
	
	

	WRITING
	LWE3.1
	Spelling Familiar Words
	3.1 spell familiar words correctly
	18
	
	

	WRITING
	LWE3.2
	Spelling Unfamiliar Words
	3.2 spell unfamiliar words using a variety of strategies that involve understanding sound-symbol relationships, word structures, word meanings, and generalizations about spelling
	13, 18
	
	

	WRITING
	LWE3.3
	Vocabulary
	3.3 confirm spellings and word meanings or word choice using a variety of resources appropriate for the purpose
	13, 8, 18
	
	

	WRITING
	LWE3.4
	Punctuation
	3.4 use punctuation appropriately to communicate their intended meaning in more complex writing forms, including forms specific to different subject areas, with a focus on the use of: periods after initials, in abbreviations, and in decimal numbers; parentheses; punctuation to indicate intonation, pauses, or gestures
	8b 13, 18
	8
	

	WRITING
	LWE3.5
	Grammar
	3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: relative pronouns
	8b 13, 18
	8
	

	WRITING
	LWE3.6
	Proofreading
	3.6 proofread and correct their writing using guidelines developed with peers and the teacher
	8c 15, 16, 18
	15
	

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout
	8c 15
	15
	

	WRITING
	LWE3.8
	Producing Finished Works
	3.8 produce pieces of published work to meet identified criteria based on the expectations
	8c 15, 18
	8 15
	

	WRITING
	LWE4.1
	Metacognition
	4.1 identify a variety of strategies they used before, during, and after writing, explain which ones were most helpful, and suggest future steps they can take to improve as writers
	21
	
	

	WRITING
	LWE4.2
	Interconnected Skills
	4.2 describe how their skills in listening, speaking, reading, viewing, and representing help in their development as writers
	8c 21
	
	

	WRITING
	LWE4.3
	Portfolio
	4.3 select pieces of writing that they think reflect their growth and competence as writers and explain the reasons for their choices
	19
	
	

	The Themes of Geographic Inquiry
	7g01
	Overall Expectations
	• demonstrate an understanding of geographic inquiry;
	8,15
	
	

	The Themes of Geographic Inquiry
	7g02
	Overall Expectations
	• use the five themes of geography (location/place, environment, region, interaction, movement) to focus their inquiries;
	2,8
	
	

	The Themes of Geographic Inquiry
	7g03
	Overall Expectations
	• use a variety of geographic representations, tools, and technologies to gather, process, and communicate geographic information.
	2,8
	
	

	The Themes of Geographic Inquiry
	7g04
	Understanding Concepts
	– identify themes that geographers use to organize their inquiries: location/place, environment, region, interaction, and movement;
	2,8
	
	

	The Themes of Geographic Inquiry
	7g05
	Understanding Concepts
	– demonstrate an understanding of the place/location theme (i.e., a “place” is defined by unique physical and human characteristics; “location” means where a place is and where it is relative to other places);
	2,8
	
	

	The Themes of Geographic Inquiry
	7g08
	Understanding Concepts
	– demonstrate an understanding of the interaction theme (e.g., the environment provides opportunities and challenges; people change the environment as they use it);
	2,8
	
	

	The Themes of Geographic Inquiry
	7g09
	Understanding Concepts
	– demonstrate an understanding of the movement theme (e.g., the flow of people, goods, and information and the factors that affect this flow).
	2,8
	
	

	The Themes of Geographic Inquiry
	7g10
	Developing Inquiry/Research and Communication Skills
	– use appropriate vocabulary (e.g., phenomena, issues, bias, fact, opinion, absolute location, relative location, interaction, region) to describe their inquiries and observations;
	13, 21,
	
	

	The Themes of Geographic Inquiry

	7g16
	Developing Map and Globe Skills
	​– produce maps for a variety of purposes
	9
	
	

	The Themes of Geographic Inquiry
	7g11
	Developing Inquiry/Research and Communication Skills
	– formulate comparative and speculative questions to identify issues and define problems for research purposes (e.g., ask questions to identify bias, fact, and opinion);
	2,8
	
	

	The Themes of Geographic Inquiry
	7g12
	Developing Inquiry/Research and Communication Skills
	– locate relevant information from a variety of primary sources (e.g., interviews, statistics, aerial photographs, satellite images, live telecasts) and secondary sources (e.g., maps, diagrams, illustrations, print materials, videos, CD-ROMs, Internet);
	6
	
	

	The Themes of Geographic Inquiry
	7g16
	Developing Map and Globe Skills
	– produce maps for a variety of purposes (e.g., a thematic map of hurricane regions that illustrates an environmental pattern).
	9
	
	

 ONE
Introduction to unit

Key expectations

	MEDIA
	LME1.1
	Purpose and Audience
	1.1 explain how various media texts address their intended purpose and audience

	MEDIA
	LME1.3
	Responding to and Evaluating Texts
	1.3 evaluate the effectiveness of the presentation and treatment of ideas, information, themes, opinions, issues, and/or experiences in media texts

	READING
	LRE2.1
	Text Forms
	2.1 analyze a variety of text forms and explain how their particular characteristics help communicate meaning, with a focus on literary texts such as a novel graphic texts such as a photo essay

 Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Teaching/learning strategies

Whole class, small group, presentation of unit, and examples

Prior knowledge (Skills, abilities, previous work, related subjects)

· Previous displays and projects

· Familiarity with project formats

Resources/Materials

Vietnam example, student exemplar, assignment sheet, files folders for project materials, rubrics
Plan of action

Before

· Edit the assignment sheet to your own specifications

· EITHER: Set up data projector/computer, or make overhead slides of the Vietnam example, OR prepare a poster comprised of the Vietnam example project.

· Provide file folders

· Prepare handouts of

· Vietnam example

· Assignment sheet

· Rubrics as is felt appropriate

During

In groups of 3-6: Explain they are going to be doing a major Language assignment that will be both hard work, and fun. They will be working as oral history makers, uncovering and recording the real history of their family.

Ask them to share with each other what they know about how their family came to Canada, (or Ontario, or even the town or city they are currently in.) This could include when, why, and how.

Tell them they will be interviewing their parents or other family members, and also doing some research.

Show them the Vietnam example showing them key features, and explaining that this is the work of a professional museum curator. If you have a student exemplar, show this, explaining that this is an example of what grade 7 students can do.

Review the assignment sheet, but not in exhaustive detail since they will be guided through it section by section. Note that all assignment materials should be placed in their folder. If they are working on it at home, it should go home. Over the next number of days it must be brought to class.

Discuss then write a brief written reflection on the assignment

After

Make notes on future versions of this lesson

Homework:

Personalize their file folder
Discuss project with their parents
Write down what they already know, without asking their parents
Assessment/Evaluation

Strategies

Observe for any initial extreme reactions – excitement, quiet, upset.

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Reflection
TWO Examining Photos and artifacts

Key expectations

LME 1.2 Making Inferences/Interpreting Messages
1.2 interpret increasingly complex or difficult media texts, using overt and implied messages as evidence for their interpretations

LRE2.1
Text Forms
2.1 analyze a variety of text forms and explain how their particular characteristics help communicate meaning, with a focus on literary texts such as a novel graphic texts such as a photo essay, and informational texts such as a manual

	MEDIA
	LME1.2
	Making Inferences/Interpreting Messages
	1.2 interpret increasingly complex or difficult media texts, using overt and implied messages as evidence for their interpretations

	READING
	LRE2.1
	Text Forms
	2.1 analyze a variety of text forms and explain how their particular characteristics help communicate meaning, with a focus on literary texts such as a novel graphic texts such as a photo essay

	Geography
	7g02
	Overall Expectations
	• use the five themes of geography (location/place, environment, region, interaction, movement) to focus their inquiries;

	Geography
	7g03
	Overall Expectations
	• use a variety of geographic representations, tools, and technologies to gather, process, and communicate geographic information.

	Geography
	7g04
	Understanding Concepts
	– identify themes that geographers use to organize their inquiries: location/place, environment, region, interaction, and movement;

	Geography
	7g05
	Understanding Concepts
	– demonstrate an understanding of the place/location theme (i.e., a “place” is defined by unique physical and human characteristics; “location” means where a place is and where it is relative to other places);

	Geography
	7g08
	Understanding Concepts
	– demonstrate an understanding of the interaction theme (e.g., the environment provides opportunities and challenges; people change the environment as they use it);

	Geography
	7g09
	Understanding Concepts
	– demonstrate an understanding of the movement theme (e.g., the flow of people, goods, and information and the factors that affect this flow).

	Geography
	7g10
	Developing Inquiry/Research and Communication Skills
	– use appropriate vocabulary (e.g., phenomena, issues, bias, fact, opinion, absolute location, relative location, interaction, region) to describe their inquiries and observations;

	Geography
	7g11
	Developing Inquiry/Research and Communication Skills
	– formulate comparative and speculative questions to identify issues and define problems for research purposes (e.g., ask questions to identify bias, fact, and opinion);

	Geography
	7g11
	Developing Inquiry/Research and Communication Skills
	– formulate comparative and speculative questions to identify issues and define problems for research purposes (e.g., ask questions to identify bias, fact, and opinion);

Teaching/learning strategies
Examining artifacts, inferencing, activating Prior knowledge,

Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Familiarity with photographs, respect for photographs and images that do not belong to them, possibly media discussions on images as constructions of reality.

Resources/Materials

Photos of earlier Canadian immigration, magnifying glasses, gloves, photo workshop introduction, photo worksheets. Please consult the Family Stories, Treasured Memories section of the Multicultural History Society of Ontario’s website to download photographs.
Plan of action

Before

During

· Each group has an envelope with photographs, white gloves, magnifying glasses, and worksheets.

· The white gloves are to protect the photographs from your hands. Please wear the gloves for this activity.

· Have one person in your group read the instructions aloud before starting.

· Complete the activity sheets provided

· Return the materials to the envelope once finished

After

Homework

· Write a reflection on the activity, place in folder

· Ask parents about any old photos. DO NOT put these in your folder, but learn where they are in your house or apartment.
· Collect and prepare photos and materials for future needs. Students need to begin obtaining digital versions of family photos and artifacts now, in order to be prepared for future lessons.
Accommodations

ESL/ELD

IEP

Follow-up/Extension
THREE Developing Our Listening Skills

Students work in groups to analyze a sample interview. This class requires considerable set up and planning.

Key expectations

	LOE1.1
	
	1.1 identify a range of purposes for listening in a variety of situations, formal and informal, and set goals appropriate for specific listening tasks

	LOE1.2
	Active Listening Strategies
	1.2 demonstrate an understanding of appropriate listening behavior by adapting active listening strategies to suit a wide variety of situations, including work in groups

	LOE1.3
	Comprehension Strategies
	1.3 identify a variety of listening comprehension strategies and use them appropriately before, during, and after listening in order to understand and clarify the meaning of increasingly complex or challenging oral texts

Teaching/learning strategies

Activity centres, case study, media analysis, worksheet

Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Small heterogeneous groups of 4-6 depending on number of listening stations

Prior knowledge (Skills, abilities, previous work, related subjects)

· Discussion and listening

· Turn taking

· Operating sound equipment

Resources/Materials

4-5 listening centres, each with CD player, or audio device with speakers, the interview cd or wav file installed on the device, activity sheets. Please consult the Family Stories, Treasured Memories section of the Multicultural History Society of Ontario’s website to download oral history interviews.
Plan of action

Before

· Prepare photocopies of activity sheets
· Tracking sheet
· Prepare 4-5 listening stations:
· cd players or
· mp3 or ipods with
· previously downloaded .wav files
· Small computer speakers.
· You may need to burn copies of the .wav file for this
During

· Overview activity and its purpose related to the larger unit
· Set up students in small groups,
· Review instructions on activity sheet.
· Students decide on roles
· Tidy up, directing students as appropriate with the resources, worksheets go in their TM folder
· Debrief considering:
· What went well
· What was difficult
· What was surprising
· What do you need to think about for your own interview
After

Return resources as needed

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

Tracking sheet – as needed for issues ongoing in the class (oral language, learning skills, interaction, behavior)

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Reflection
FOUR
How To Conduct an Interview

Key expectations

	LOE1.1
	
	1.1 identify a range of purposes for listening in a variety of situations, formal and informal, and set goals appropriate for specific listening tasks

	LOE1.2
	Active Listening Strategies
	1.2 demonstrate an understanding of appropriate listening behavior by adapting active listening strategies to suit a wide variety of situations, including work in groups

	LOE1.3
	Comprehension Strategies
	1.3 identify a variety of listening comprehension strategies and use them appropriately before, during, and after listening in order to understand and clarify the meaning of increasingly complex or challenging oral texts

Teaching/learning strategies

Think aloud, interview, guest, ‘fishbowl’, personal practice

Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Understanding that an interview is different from a conversation.

Resources/Materials
Plan of action

Before

Arrange with another staff member to be interviewed about their family’s immigration to Canada. Explain the format and purpose.

During

Overview with the class what will happen, review their behavior. Explain that sometimes you will be stepping out of role to explain what you are thinking, and this is how they should be thinking in their interview. Explain that the questions are only ideas and can be used, discarded, or new questions could arise.

Conduct the interview for perhaps 20 minutes or so until you feel the point has been made.

In small groups, students discuss what they might ask their own family.

Referring back to a previous lesson in which students were asked to identify and start obtaining photos and artifacts, begin a checklist to ensure students are doing this and that their artifacts will be ready. (failure to take this step will result in final displays that have either very little in the way of images, OR commonly available generic Google images that have little to do with the individual family)

After

(Homework) Students are to prepare a written draft set of questions they would ask their parents. They should also anticipate specific follow up questions related to their own story (i.e. why did uncle Sam have to wait 6 months before he joined us?)

Make notes on future versions of this lesson
Assessment/Evaluation

Strategies: Observation, checklist

Prepare an artifact/photo checklist

Accommodations

ESL/ELD

Ensure ESL/ELD students are seated near the front

IEP

Accommodate according to IEP

Follow-up/Extension
Students write a reflection on what they saw and learned in this lesson.

Reflection
FIVE Developing Interview Questions

Key expectations

	LOE1.1
	
	1.1 identify a range of purposes for listening in a variety of situations, formal and informal, and set goals appropriate for specific listening tasks

	LOE2.2
	Interactive Strategies
	2.2 demonstrate an understanding of appropriate speaking behavior in most situations, adapting contributions and responses to suit the purpose and audience

	LOE2.3
	Clarity and Coherence
	2.3 communicate orally in a clear, coherent manner, using a structure and style appropriate to both the topic and the intended audience

	LWE1.2
	Developing Ideas
	1.2 generate ideas about more challenging topics and identify those most appropriate for the purpose

	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)

Students will have seen the sample interview, listened to a taped interview, and prepared draft questions

Resources/Materials

Interview worksheet, students own draft questions

Plan of action

Before

Students can be in pairs or 3’s in ad-hoc groups of their own choosing, or their pairings can be set by the teacher

On the board, write the guiding discussion questions you want the students to follow, and possibly the sequence of events for the lesson.

During

Students should now plan for their family interview.

They need to find some recording device (ranging from paper and pencil to cassette to mp3 with microphone)

arrange a time over the following 4 days to conduct the interview

Review the purpose of the discussion:

· Is each question clear?

· Will the questions get a detailed answer?

· Are there any questions not covered?

· Is it clear who they will interview?

Students should have their interview questions ready

· In turn, share their questions

· Other students comment on the questions following the guidelines above

· On the basis of the feedback, students are to make editing notes on what they feel needs to be changed

· Hand in the questions with the notes for teacher review

After

Collect, review, and comment on their questions and notes.

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

· Anecdotal, rubric

Review the questions, comment on them, make comments on their rubric.

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Once marked, return to students who should do a second draft before interviewing their family

Reflection
SIX

 The Interview

Try to time this lesson so it occurs on Thursday or Friday in order to give students the best chance of all having their interviews complete for the following Monday. You may need to track the status if these interviews.

Key expectations

	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

	LOE1.4
	Demonstrating Understanding
	1.4 demonstrate an understanding of the information and ideas in increasingly complex oral texts in a variety of ways

	LOE2.6
	Non-Verbal Cues
	2.6 identify a variety of non-verbal cues, including facial expression, gestures, and eye contact, and use them in oral communications, appropriately and with sensitivity towards cultural differences, to help convey their meaning

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Students should have participated in all previous classes

Resources/Materials
Plan of action

Before

During

· Explain that once their drafts are revised, they can begin to interview.

· Return draft interviews

· Students rewrite in class

· Teacher initials and approves

After

Students can conduct their family interview

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

Accommodations

ESL/ELD

You may need to have a longer conversation here

ESL/ELD students should be reminded that this can/should be done in their home language.

IEP

Follow-up/Extension
Reflection
SEVEN

The Transcript

 Plan to do other language work during these days. Not everyone will be interviewing at the same time, and the transcribing may be difficult for some students.

This is the first point in the unit where they may need to use a computer. Consequently a discussion may be necessary on how to manage file transfer between the various computers they may be using. Perhaps the easiest option is to use a memory stick on a lanyard (along with their library card) as their main ‘home drive’ for all their documents related to this and all other projects. They should not rely on their email as a transfer/storage device, and they should be making backup copies of whatever is on their memory stick to BOTH their home drive accounts at school and their own personal computers. The document on their memory stick should ALWAYS be the most up to date version.

Key expectations

	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	LOE1.4
	Demonstrating Understanding
	1.4 demonstrate an understanding of the information and ideas in increasingly complex oral texts in a variety of ways

	LOE1.8
	Point of View
	1.8 explain the connection between a speaker's tone and the point of view or perspective presented in oral texts

	LOE2.6
	Non-Verbal Cues
	2.6 identify a variety of non-verbal cues, including facial expression, gestures, and eye contact, and use them in oral communications, appropriately and with sensitivity towards cultural differences, to help convey their meaning

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Resources/Materials

Recording of parent interview, notes made during the interview

Plan of action

 During

Update artifact and photo checklist

Remind students that they will now need to transcribe their interview. Although this may seem like a long tedious and impossible task, it is needed in order to fully understand and appreciate what was said.

Students should use sticky notes to write any thoughts about the text they are transcribing.

Note that the transcription is only a step to their write up of their interview, but that you do expect to see it in their folder.

Likely this will be assigned as homework.

Some students will have conducted the interview in their home language. These same students may not have written ability in their home language. Here are some suggested options to deal with this:

	Situation
	Option

	Interview is in English, student speaks English as major language
	transcription is in English

	Interview is in home language, student speaks and writes English as major language, has only oral fluency in home language
	Transcribe/translate to English

	Interview is in home language, student speaks and writes home language as major language, has limited written fluency in English (stage 1 ESL/ELD)
	Write transcript in home language. After transcript is complete, overwrite any English words or phrases they can

	Interview is bilingual or trilingual
	Transcribe/translate to English or parts can be written in home language

	Interview is in home language, student speaks and writes English as major language, has limited written fluency in home language
	Transcribe/translate to English or parts can be written in home language

	Interview is in home language, student speaks and writes English as major language, has good written fluency in home language
	Transcribe/translate to English or parts can be written in home language

	Interview is in English, student has either educational background or IEP issues that would prevent transcription
	partial transcription, or at teacher discretion

After

Prepare for the Narrative write-up

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

Checklist and completion status

Accommodations

ESL/ELD and IEP

See table above

Follow-up/Extension
If the school is has a local network, and the students have pickup and drop off folders on the network, it is strongly suggested that a folder for this project be established in the class ‘student drop-off folder’. This way everyone will have access to these documents in the case that something was forgotten or can’t be retrieved. Subfolders can also be established for the family interview and narrative, my culture in Canada, and photo/artifact sections.

Indeed if all submissions were electronic, there is potential for a great web page!

Reflection
EIGHT

 My Family Narrative

In this series of lessons, students take their completed transcripts and develop narratives of their family’s arrival in Canada (or Ontario or xx city). It is expected that this will take 3 classes as follows:

Preparing to write: audience consideration, timeline, thought web that includes key themes, personal feelings and analyses of the move

Drafting and revision: first draft, peer edit, revise, parent edit, revise and proofread (teacher edit at this point is optional: it can be done at a later stage in the unit)

 Publish: final proofread and word process

This narrative should also be linked to the first Geography unit. They should see their family move fitting in to geographic inquiry: movement of people, push pull factors.

Key expectations

	WRITING
	LWE1.1
	Purpose Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	WRITING
	LWE1.2
	Developing Ideas
	1.2 generate ideas about more challenging topics and identify those most appropriate for the purpose

	WRITING
	LWE1.3
	Research
	1.3 gather information to support ideas for writing, using a variety of strategies and a wide range of print and electronic resources

	WRITING
	LWE1.4
	Classifying Ideas
	1.4 sort and classify ideas and information for their writing in a variety of ways that allow them to manipulate information and see different combinations and relationships in their data

	WRITING
	LWE1.5
	Organizing Ideas
	1.5 identify and order main ideas and supporting details and group them into units that could be used to develop a multi-paragraph piece of writing, using a variety of strategies) and organizational patterns

	WRITING
	LWE1.6
	Review
	1.6 determine whether the ideas and information they have gathered are relevant, appropriate, and sufficiently specific for the purpose, and do more research if necessary

	WRITING
	LWE2
	
	2. draft and revise their writing, using a variety of informational, literary, and graphic forms and stylistic elements appropriate for the purpose and audience;

	WRITING
	LWE2.1
	Form
	2.1 write complex texts of different lengths using a wide range of forms

	WRITING
	LWE2.4
	Sentence Fluency
	2.4 vary sentence structures to give their writing rhythm and pacing by using a variety of connecting and/or introductory words and phrases (e.g., however, for example, therefore, as a result) to help combine short, simple sentences into longer, more complex sentences

	WRITING
	LWE2.5
	Point of View
	2.5 identify their point of view and other possible points of view, evaluate other points of view, and find ways to acknowledge other points of view, if appropriate

	WRITING
	LWE2.6
	Preparing for Revision
	2.6 identify elements in their writing that need improvement, selectively using feedback from the teacher and peers, with a focus on voice, diction, and an effective beginning and ending

	WRITING
	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

	WRITING
	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

	WRITING
	LWE3.3
	Vocabulary
	3.3 confirm spellings and word meanings or word choice using a variety of resources appropriate for the purpose

	WRITING
	LWE3.4
	Punctuation
	3.4 use punctuation appropriately to communicate their intended meaning in more complex writing forms, including forms specific to different subject areas, with a focus on the use of: periods after initials, in abbreviations, and in decimal numbers; parentheses; punctuation to indicate intonation, pauses, or gestures

	WRITING
	LWE3.5
	Grammar
	3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: relative pronouns

	WRITING
	LWE3.6
	Proofreading
	3.6 proofread and correct their writing using guidelines developed with peers and the teacher

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout

	WRITING
	LWE3.8
	Producing Finished Works
	3.8 produce pieces of published work to meet identified criteria based on the expectations

	WRITING
	LWE4.2
	Interconnected Skills
	4.2 describe how their skills in listening, speaking, reading, viewing, and representing help in their development as writers

	ORAL
	LOE1.4
	Demonstrating Understanding
	1.4 demonstrate an understanding of the information and ideas in increasingly complex oral texts in a variety of ways

	ORAL
	LOE1.5
	Making Inferences/Interpreting Texts
	1.5 develop and explain interpretations of oral texts using stated and implied ideas from the texts to support their interpretation

	Geography
	7g02
	Overall Expectations
	• use the five themes of geography (location/place, environment, region, interaction, movement) to focus their inquiries;

	Geography
	7g03
	Overall Expectations
	• use a variety of geographic representations, tools, and technologies to gather, process, and communicate geographic information.

	Geography
	7g04
	Understanding Concepts
	– identify themes that geographers use to organize their inquiries: location/place, environment, region, interaction, and movement;

	Geography
	7g05
	Understanding Concepts
	– demonstrate an understanding of the place/location theme (i.e., a “place” is defined by unique physical and human characteristics; “location” means where a place is and where it is relative to other places);

	Geography
	7g08
	Understanding Concepts
	– demonstrate an understanding of the interaction theme (e.g., the environment provides opportunities and challenges; people change the environment as they use it);

	Geography
	7g09
	Understanding Concepts
	– demonstrate an understanding of the movement theme (e.g., the flow of people, goods, and information and the factors that affect this flow).

	Geography
	7g10
	Developing Inquiry/Research and Communication Skills
	– use appropriate vocabulary (e.g., phenomena, issues, bias, fact, opinion, absolute location, relative location, interaction, region) to describe their inquiries and observations;

	Geography
	7g11
	Developing Inquiry/Research and Communication Skills
	– formulate comparative and speculative questions to identify issues and define problems for research purposes (e.g., ask questions to identify bias, fact, and opinion);

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Their completed interviews and transcripts

Started unit one of their geography program. This lesson can be tied to Geography only if this has been done. If not, leave the final revision until later

Journal or narrative writing

An understanding of narrative

Making a timeline

Resources/Materials

Their completed transcripts, folders, paper

Plan of action

Before

Book time in computer lab

During

Update artifact and photo checklist

Part 1: Preparing to write

This part is individual, and teacher directed.

Who is you audience and what do expect they will know?

What key things do you want them to learn

· Sketch out a timeline based on your own knowledge and your transcript. (Not to be published, but a guide to help you in your narrative

· Do a thought web or fill in the timeline with other thoughts and details

· Share with a partner who must write down two questions (on thought web or timeline) to consider and answer in the narrative.

Part 2: Drafting and revising

Review the concept of a narrative: (a story – sequence of events – linked through people, events, themes)

From the thought web/timeline, create an outline that shows in point form what each paragraph will contain. Expected length one to two pages of text.

· Write up a first draft of the narrative

· Share with one person: read, discuss, write clarifying question, identify what needs to be changed to make the story more clear, provide more detail

· Revise and go through similar process with parents if possible

Part 3 Editing and Publishing

Revise and proofread at paragraph level:

Topic sentence

Flow

Supporting details

Revise and proofread for

· Spelling

· Grammar

· verb tenses

Submit for assessment

After

Comment on, assess, and return. Keep in mind they will have a final revision near the end of the unit.

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

Rubric, anecdotal, checklist as they write

Use either a section of the summative rubric, or its own rubric to assess.

 Accommodations

ESL/ELD

Stage 1 students should be encouraged to write this out in their first language, and work with the ESL/ELD teacher to make an English version.

Stage 2 students should have individual conferences to augment their narratives. Although their arrival experience will be personal, they may not have the language to express it, and will need this 1:1 help to provide ideas and vocabulary.

IEP

As per IEP. Individual conferences and work with support teacher will likely be required.
Follow-up/Extension

This is the first piece that will ultimately make it on to their final display. Teachers may have students who will have difficulty managing and remembering their folders and materials, and may therefore wish to keep the originals of some or all students separately and safely filed.

Reflection
NINE My Map

Key expectations

	The Themes of Geographic Inquiry
	7g02
	Overall Expectations
	– use the five themes of geography (location/place, environment, region, interaction, movement) to focus their inquiries;

	The Themes of Geographic Inquiry
	7g03
	Overall Expectations
	– use a variety of geographic representations, tools, and technologies to gather, process, and communicate geographic information.

	The Themes of Geographic Inquiry

	7g16
	Developing Map and Globe Skills
	​– produce maps for a variety of purposes

Teaching/learning strategies
Review, draft, peer edit.

Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Mapping skills: map features and qualities: legend, title, compass rose, border, shading, labeling conventions. Also students must have participated in unit activities to this point.

Resources/Materials

variety of outline maps of world/North America, Canada/Ontario, Students need project folders, pencils and rulers.
Plan of action

Before

Prepare and copy a variety of outline maps on 8.5*11 paper according to the needs of your students. Copy more than 2 per student. Plan this as a Geography lesson if Geography is part of the core program, Students must bring their folder, particularly their timeline.

During

Update artifact and photo checklist

Using material in their transcript, timeline and narrative, students will develop a personal map showing their family’s migration route(s). Key countries, cities, bodies of water, as well as the route labeled with dates should be included. Review map features and qualities: legend, title, compass rose, border, shading, labeling conventions.

Individually, prepare a pencil draft of the map that includes key countries, cities, bodies of water, as well as the route labeled with dates.

Share and explain map to a partner. Partner is to ask questions which should be clarified in the map, and provide other constructive advice.

Second draft of map is prepared – likely for homework with the changes and revisions, as well as a legend.

After

Completed maps should be checked and inserted in their folders for inclusion in the final project.

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

Checklist, rubric (optional)
It would be optional to mark the map separately as part of the geography mark. Use whatever map rubric currently being used for other map activities.

Accommodations

ESL/ELD

IEP

Follow-up/Extension
This is the second piece that will ultimately make it on to their final display. Teachers may have students who will have difficulty managing and remembering their folders and materials, and may therefore wish to keep the originals of some or all students separately and safely filed.

Reflection
TEN

My Culture in Canada

 This section of the unit is very challenging as they must do independent research on how their culture came to Canada. They therefore need to independently find resources, and assess them both for personal value and also bias.

Key expectations

	READING
	LRE1.2
	Purpose
	1.2 identify a variety of purposes for reading and choose reading materials appropriate for those purposes

	READING
	LRE1.4
	Demonstrating Understanding
	1.4 demonstrate understanding of increasingly complex texts by summarizing important ideas and citing a variety of details that support the main idea

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group in culture-alike groups as much as is possible

Strategies

KWL, think-pair-share, advance organizing

Prior knowledge (Skills, abilities, previous work, related subjects)
Some understanding of their own cultural background and the forces that affect it, ability to work with other students

Resources/Materials

Paper and pens

Plan of action

Before

Prepare possible web links for the major cultures in the class. It is important to have a clear idea of the problems students will have.

During

· Put into culture alike groupings

· Briefly describe this section of the unit

· Students brainstorm a KWL chart on what they already know about their culture’s arrival in Canada (or about the movement of their people within Canada)

· Review the 5 W’s as a basis for generating further detailed questions

· Think – pair – share: develop questions regarding culture arrival in Canada

· Write these questions down, 2 X (1 to take home and share with parents, one to hand in)

· Describe the process they will use:

· Find appropriate websites or material

· Identify information that answers their questions (make notes, mark important websites)

· Formulate new questions and attempt to answer them

· Make a plan for writing that follows the outline of the questions

· Revise and edit

· Proofread and submit

Update artifact and photo checklist

After

Students should share and discuss their questions with their parents in order to:

· Generate more questions

· Refine their questions

· Begin to uncover knowledge and information

Teacher reviews questions and comments on them

Make notes on future versions of this lesson

Assessment/Evaluation

 Are the questions too broad? Too narrow? Will they address the issue?

Link to assessment document

The rubric
Accommodations

ESL/ELD

IEP

Follow-up/Extension
Reflection
ELEVEN

How Not to Plagiarize

This is a difficult yet very important lesson as increasingly students use the relatively uncontrolled web environment as personal learning resources. Some classes may not require an explicit lesson as this if it has not presented previously as a problem.

This issue of plagiarism and the need for this lesson is largely a function of ESL/ELD Stage 3 and 4 language learning needs. At this point in their English acquisition, students are handling grade level text, but lack extensiveness of vocabulary and the ability to fully understand and manipulate more complex syntactical devices in English. This lesson will not achieve this proficiency on its own, but it will highlight the issue, and gives a method for working through it.

See the ESL/ELD note for further ideas.

Key expectations

	READING
	LRE1.3
	Comprehension Strategies
	1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand increasingly complex texts

	READING
	LRE1.4
	Demonstrating Understanding
	1.4 demonstrate understanding of increasingly complex texts by summarizing important ideas and citing a variety of details that support the main idea

 Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

I do, we do – you do: Presentation, Q & A, small group

Prior knowledge (Skills, abilities, previous work, related subjects)
Searching on the internet, previous efforts at making notes in History and Geography.

Resources/Materials

Handouts, overhead projector, markers, OR data projector/computer (so editing is done on overhead screen)

Plan of action

Before

Adapt the PowerPoint slides to the teaching needs of the class.

Prepare copies of a website that is a possible resource students might use. Note how it was searched for review in lesson. This should have 3 paragraphs of text, OR three distinct and brief sections of text with paragraphs and lines numbered.

Either prepare the resource on the computer screen or make transparency for overhead

Copies of PowerPoint slides (at time of this publication, this slide show is NOT fully developed)

During

· Explain that many students are using a strategy of copying and pasting text from websites then changing only a few words in an effort to avoid plagiarism. This is however still plagiarism. This lesson will show them a method to take notes and make the work their own, with citations.

· Follow the PowerPoint slides. Using ONE paragraph as an example, show how it would be treated.

· Using the next paragraph (whole class structure) ask for ways this would be handled, correcting and commenting on the students’ suggestions.

· In small groups, students make notes on and prepare a group text on the third paragraph.

· Finally note emphatically that using the “copy and slightly edit” method will be treated as plagiarism from this point on, with the associated consequences.

Update artifact and photo checklist

After

Make notes on future versions of this lesson

Some students may require additional help on this after school.

Homework:

1) Students are to take one web page they have found, print it, mark it up using a pen, write up notes on it (handwriting) and prepare a text using these notes.

2) Students are to revise questions they want to research concerning their culture’s arrival in Canada (from previous class) and bring these to the computer lab the following class

Assessment/Evaluation

Link to assessment document

Accommodations

ESL/ELD

Ideally, work with the ESL/ELD teacher – explaining what they are doing, and seeing if this issue can also be covered by them.

Ensure that stage 2 students are mixed with stronger students, preferably ones from the same culture and language. Talk quietly with them beforehand to explain that this will be difficult for them, and they will need additional help, but in the meantime they need to try their best to follow along.

For Stage 1 students select an appropriate site, and highlight limited sections you feel the child can use. If it is possible, 1:1 help could be useful.

It may also be the case that you do not even try this with stage 1 students.

IEP

These students will likely require considerable support on this.

Follow-up/Extension
Extra help on this will likely be needed.

Reflection
The debate here is whether to limit the web browsing by pre searching and directing students to a narrow number of appropriate sites.

TWELVE

My Culture in Canada - Research

This section is in two parts: a reading/web search component and a drafting component. Plan on 1-2 periods for research and one period for writing – or according to the class needs, the reverse.

Key expectations

	READING
	LRE1.3
	Comprehension Strategies
	1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand increasingly complex texts

	READING
	LRE1.4
	Demonstrating Understanding
	1.4 demonstrate understanding of increasingly complex texts by summarizing important ideas and citing a variety of details that support the main idea

	READING
	LRE2.3
	Text Features
	2.3 identify a variety of text features and explain how they help communicate meaning

	WRITING
	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	WRITING
	LWE1.3
	Research
	1.3 gather information to support ideas for writing, using a variety of strategies and a wide range of print and electronic resources

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Monitor and assist 1:1 in small groups

Prior knowledge (Skills, abilities, previous work, related subjects)
Previous lesson on plagiarism, ability to log on to computer, and use a search engine

Resources/Materials

Their project folders, a list of questions, the procedural handout from previous lesson, paperclips – they will begin to deal with numbers of pages and may need to organize their folders, stickies to make notes on

Plan of action Part 1

Before

· Book computer lab for at least two lab classes. These can be a double period or spread over 2-3 days.

· Prepare key search pages to facilitate the searches (www.multiculturalcanada.ca, www.settlement.org)

During

· Begin session by ensuring their questions are beside them

· Remind them that their questions are their guide as to whether to stick to a text they find, or move on

· When they find a useful page they must use the method learned previously.

· Use this period ONLY for reading and note taking, NOT for writing their final copy as lab time is limited.

· Carefully monitor for on task behaviour

· Suggest as appropriate when they are frustrated at not finding what they want

· Encourage students who have been successful to share their results

· Encourage the use of paperclips to organize and stickies to write notes and thoughts on.

· Near the end of the session students need to bookmark/save material as needed. If they want to use the material on another computer, it should be saved to a memory stick or in a way they can retrieve it easily.

Update artifact and photo checklist

After

· Homework: Follow the lesson from previous day to draft a text based on what they found today.

· More research may need to be done at home

· Reflect and assess for following lab class, or if at the end of the lab periods, review some of the student products to assess whether more time is needed on this or the class can move on.

· Students need to bring their folders which contain their notes, any web printouts and their questions

Make notes on future versions of this lesson

Plan of action Part 2

Before

Establish who does NOT have computer access at home, and enable access within the school.

Write up process below on the board or on flip chart paper

During

· Students should now have information and questions they wanted to answer

· Review the questions you asked before the labs, put the questions in a reasonable order: this becomes the outline for the writing in this section

· Match the questions with information found in the research

· Consider each question as a paragraph topic, draft a topic sentence for each paragraph. Leave a half page or so space under each topic sentence

· Identify supporting details and note these in point form. Include citations at this point.

· Using the topic sentences and supporting details, draft narrative paragraphs.

After

Students type up and print drafts of this writing.

Make notes on future versions of this lesson

Assessment/Evaluation

 Careful monitoring of all students - a checklist covering issues of on task, taking notes, finding appropriate websites,

 Accommodations

ESL/ELD

ESL/ELD students will need considerable guidance. Ideally match them with peers from a similar cultural group. If they are on their own they will need extensive help including finding an appropriate web site , repeating the lesson to understand the main ideas of the texts

IEP

IEP students will need careful monitoring and observation, as well as support if possible from their resource teacher.

Follow-up/Extension
Students who are well ahead on this can further investigate contributions their culture has made to Canadian society and include this either as a new section or as an addition to this historical section. The Vietnam example is excellent to show the breadth and depth of such a section.

Reflection
THIRTEEN My Culture in Canada - Connections

 In this lesson, students are to see what is similar and different between their culture’s history in Canada and their family history

Key expectations

	WRITING
	LWE1.2
	Developing Ideas
	1.2 generate ideas about more challenging topics and identify those most appropriate for the purpose

	WRITING
	LWE1.3
	Research
	1.3 gather information to support ideas for writing, using a variety of strategies and a wide range of print and electronic resources

	WRITING
	LWE1.4
	Classifying Ideas
	1.4 sort and classify ideas and information for their writing in a variety of ways that allow them to manipulate information and see different combinations and relationships in their data

	WRITING
	LWE1.5
	Organizing Ideas
	1.5 identify and order main ideas and supporting details and group them into units that could be used to develop a multi-paragraph piece of writing, using a variety of strategies) and organizational patterns

	WRITING
	LWE1.6
	Review
	1.6 determine whether the ideas and information they have gathered are relevant, appropriate, and sufficiently specific for the purpose, and do more research if necessary

	WRITING
	LWE2.1
	Form
	2.1 write complex texts of different lengths using a wide range of forms

	WRITING
	LWE2.2
	Voice
	2.2 establish a distinctive voice in their writing appropriate to the subject and audience

	WRITING
	LWE2.3
	Word Choice
	2.3 regularly use vivid and/or figurative language and innovative expressions in their writing

	WRITING
	LWE2.4
	Sentence Fluency
	2.4 vary sentence structures to give their writing rhythm and pacing by using a variety of connecting and/or introductory words and phrases (e.g., however, for example, therefore, as a result) to help combine short, simple sentences into longer, more complex sentences

	WRITING
	LWE2.5
	Point of View
	2.5 identify their point of view and other possible points of view, evaluate other points of view, and find ways to acknowledge other points of view, if appropriate

	WRITING
	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

	WRITING
	LWE3.1
	Spelling Familiar Words
	3.1 spell familiar words correctly

	WRITING
	LWE3.2
	Spelling Unfamiliar Words
	3.2 spell unfamiliar words using a variety of strategies that involve understanding sound-symbol relationships, word structures, word meanings, and generalizations about spelling

	WRITING
	LWE3.3
	Vocabulary
	3.3 confirm spellings and word meanings or word choice using a variety of resources appropriate for the purpose

	WRITING
	LWE3.4
	Punctuation
	3.4 use punctuation appropriately to communicate their intended meaning in more complex writing forms, including forms specific to different subject areas, with a focus on the use of: periods after initials, in abbreviations, and in decimal numbers; parentheses; punctuation to indicate intonation, pauses, or gestures

	WRITING
	LWE3.5
	Grammar
	3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: relative pronouns

	READING
	LRE1.3
	Comprehension Strategies
	1.3 identify a variety of reading comprehension strategies and use them appropriately before, during, and after reading to understand increasingly complex texts

	READING
	LRE2.2
	Text Patterns
	2.2 analyze increasingly complex texts to identify organizational patterns used in them and explain how the patterns help communicate meaning

	Geography
	7g10
	Developing Inquiry/Research and Communication Skills
	– use appropriate vocabulary (e.g., phenomena, issues, bias, fact, opinion, absolute location, relative location, interaction, region) to describe their inquiries and observations;

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Think Pair Share reflect

Prior knowledge (Skills, abilities, previous work, related subjects)
Resources/Materials

Venn Diagram
Plan of action

Before

Provide copies of a venn diagram
During

Update artifact and photo checklist

Individual: begin venn diagram

Share with students in pair/small group: students should make suggestions and change as the discussion ensues

Revise diagram

Make notes to begin a draft write-up

Make an initial draft

Share and comment (content only)

After

Make notes on future versions of this lesson

Homework: revise, share with parents, get their opinions and perspectives

Revise

Assessment/Evaluation

Link to assessment document

Accommodations

ESL/ELD

First language issues and process will be as was done for the transcript

IEP

Follow-up/Extension
Reflection
FOUTEEN
My Culture in Canada – Editing

 Students will now have a nearly complete research write-up, and a nearly complete connections write-up. These now need to be merged and edited

Key expectations

	WRITING
	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	WRITING
	LWE2.6
	Preparing for Revision
	2.6 identify elements in their writing that need improvement, selectively using feedback from the teacher and peers, with a focus on voice, diction, and an effective beginning and ending

	WRITING
	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

	WRITING
	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

	WRITING
	LWE3.6
	Proofreading
	3.6 proofread and correct their writing using guidelines developed with peers and the teacher

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Students should now have a draft of both their culture in Canada research and their connections piece.

Resources/Materials

Drafts of culture in Canada research and their connections piece. pencils, stickies, plan for students who come unprepared

Plan of action

During

Update artifact and photo checklist

Part 1: Revising

· Review and read over their two pieces. Use stickies or write on their text notes for improvement. Consider the two pieces as a single piece of writing – what needs to be changed to make this work?

· Share with one person: read, discuss, identify what needs to be changed to make the writing clearer, provide more detail

Proofread at paragraph level:

Topic sentence

Flow

Supporting details

· Revise and rewrite
Part 2 Proofreading

Revise and proofread for

Both individually and with other students, check revised copy for

· Spelling

· Grammar

· verb tenses

 Publishing

Make decisions about margins (how big? Top and bottom) font and font size, title size – keeping in mind the context of a gallery style viewing. Consider also the impact on the number of pages

After

Students should redo the two pieces in a final draft of this section, following their editing comments.

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies

This can be evaluated either separately with its own rubric or be assessed as part of the final product with that rubric.

Use a tracking sheet to make anecdotal/checkmark notes on students as they are doing this activity.

 Accommodations

ESL/ELD

Review stage 1 and 2 writing descriptors to refresh anticipated expectations of these students.

1:1 assistance will likely be necessary but recognize the limitations

IEP

1:1 assistance will likely be necessary within the guidelines of the IEP

Follow-up/Extension
Reflection
FIFTEEN My Culture in Canada Final Draft

 In this section the students do a final polishing on all of their writing for this project.

Key expectations

	WRITING
	LWE3.6
	Proofreading
	3.6 proofread and correct their writing using guidelines developed with peers and the teacher

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout

	WRITING
	LWE3.8
	Producing Finished Works
	3.8 produce pieces of published work to meet identified criteria based on the expectations

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Drafting and revising: Individual guided work – some small group work also

Prior knowledge (Skills, abilities, previous work, related subjects)

Editing and proofreading

Resources/Materials

Students must have their completed compositions ready

Computer lab

Plan of action

Before

Alternative plan for students who are either far ahead, or who have come unprepared

Book computer lab time

During

· Note to students that this class is their last opportunity to make it as perfect as it can be

· Students should have their two compositions available (either electronically or on paper or both)

· Review and revise everything:

· Sentence clarity

· Spelling/grammar

· Punctuation

· Citations and quotes

· Format – titles, fonts, margins, page breaks

Print/write final copy and (depending on class and what is usually done) either submit to teacher or place very carefully in folder

Update artifact and photo checklist

After

Many students will likely need to complete this on their own

Make notes on future versions of this lesson

Assessment/Evaluation

Class Checklist during editing

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Students finished early could be directed to assist students still struggling, as appropriate

Reflection
SIXTEEN Artifacts and Images

Students should begin thinking of their final displays. Although the work so far has been on text, visual images are a critical part of any display such as this. Thought must also be given to presentation materials and boards.

It is strongly suggested that at this point in the unit that Language class time is used for other units and lessons: Students may be far apart on their progress in the unit and need time to get to the same place:

all writing is complete, edited, printed, but not on a display board

All photos and artifacts are complete, with captions, but not on a display board

Key expectations

	MEDIA
	LME3.2
	Form
	3.2 identify an appropriate form to suit the specific purpose and audience for a media text they plan to create, and explain why it is an appropriate choice

	MEDIA
	LME3.3
	Conventions and Techniques
	3.3 identify conventions and techniques appropriate to the form chosen for a media text they plan to create, and explain how they will use the conventions and techniques to help communicate their message

	MEDIA
	LME3.4
	Producing Media Texts
	3.4 produce a variety of media texts of some technical complexity for specific purposes and audiences, using appropriate forms, conventions, and techniques

	WRITING
	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Prior knowledge (Skills, abilities, previous work, related subjects)
Resources/Materials

Color printer availability

Plan of action

Before

Arrange to have an operational color printer for students who either do not have this available at home, or whose parents do not wish to use up ink.

Consider also a means for students to provide electronic copies of images for printing

During

FINAL Update artifact and photo checklist

Note that no display would be complete without images

Further remind them of an earlier point in the unit where they were asked to identify images they could use in the project, and now is the time to do so.

Consider special artifacts they have, as well as photos

Photos can be (in fact should be) digitized and then printed

Photos can be taken of artifacts

Students should make a list of photos and artifacts they wish to include

ALL images require a caption:

Review what a caption is

Draft captions for all of their artifacts

After

Find and print images

Check off students as they complete this part of the assignment

Make notes on future versions of this lesson

Assessment/Evaluation

Strategies: Checklists

Accommodations

ESL/ELD

IEP

Follow-up/Extension
· Using data projector and computer, show students how captions can be added using Picture Manager or other photo program

· Show how images can be imported into text

Reflection
SEVENTEEN Planning Our Display

Students now need to consider their display. For this lesson, it will be very helpful if there are already displays from other projects in the class. This lesson has 2 components: 1) students designing their own display and 2) examining themes that emerge through a group of displays that will determine the wall placement of the displays.

Key expectations

	MEDIA
	LME3.2
	Form
	3.2 identify an appropriate form to suit the specific purpose and audience for a media text they plan to create, and explain why it is an appropriate choice

	MEDIA
	LME3.3
	Conventions and Techniques
	3.3 identify conventions and techniques appropriate to the form chosen for a media text they plan to create, and explain how they will use the conventions and techniques to help communicate their message

	MEDIA
	LME3.4
	Producing Media Texts
	3.4 produce a variety of media texts of some technical complexity for specific purposes and audiences, using appropriate forms, conventions, and techniques

	WRITING
	LWE1.1
	Purpose and Audience
	1.1 identify the topic, purpose, and audience for more complex writing forms

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Prior knowledge (Skills, abilities, previous work, related subjects)

Discussion and consensus building

Resources/Materials

Samples of boards, samples of stickers, previous exemplars, other projects that students have done,

Plan of action

Before

Bristol boards or presentation boards need to be prepared

Samples of boards, samples of stickers, previous exemplars, other projects that students have done

Flip chart sheets with table on them as follows:

	Name
	country of origin
	Year of arrival
	2 themes

	
	
	
	

	
	
	
	

During

Part 1

· Begin by doing a layout critique of existing projects: titling, captioning, busyness or emptiness, where the eye is drawn, how it engages the audience, what attracts or repels

· Individually draft their layout on an 8.5x11 paper, including titles photos, compositions, artifacts

· Share with group or in pairs: make comments

· Revise layout following discussion

Part 2

· Identify country of origin and 2 big ideas or themes in your project

· In groups, identify and sort according to logical themes and groups

· As a group, come to a consensus about how the projects should be displayed in the space available. Consider:

· Common unique themes,

· Country of origin

· Year of arrival

· Present your findings orally

Prepare a point form submission for the teacher

After

Decide on thematic groupings and make a final plan

Make arrangements for where projects will be displayed

Make notes on future versions of this lesson

Assessment/Evaluation

 Discussion checklist

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Reflection
EIGHTEEN Final Edit of Text

Key expectations

	WRITING
	LWE2.6
	Preparing for Revision
	2.6 identify elements in their writing that need improvement, selectively using feedback from the teacher and peers, with a focus on voice, diction, and an effective beginning and ending

	WRITING
	LWE2.7
	Revision
	2.7 make revisions to improve the content, clarity, and interest of their written work, using a variety of strategies

	WRITING
	LWE2.8
	Producing Drafts
	2.8 produce revised draft pieces of writing to meet identified criteria based on the expectations

	WRITING
	LWE3.1
	Spelling Familiar Words
	3.1 spell familiar words correctly

	WRITING
	LWE3.2
	Spelling Unfamiliar Words
	3.2 spell unfamiliar words using a variety of strategies that involve understanding sound-symbol relationships, word structures, word meanings, and generalizations about spelling (

	WRITING
	LWE3.3
	Vocabulary
	3.3 confirm spellings and word meanings or word choice using a variety of resources appropriate for the purpose

	WRITING
	LWE3.4
	Punctuation
	3.4 use punctuation appropriately to communicate their intended meaning in more complex writing forms, including forms specific to different subject areas, with a focus on the use of: periods after initials, in abbreviations, and in decimal numbers; parentheses; punctuation to indicate intonation, pauses, or gestures

	WRITING
	LWE3.5
	Grammar
	3.5 use parts of speech correctly to communicate their meaning clearly, with a focus on the use of: relative pronouns

	WRITING
	LWE3.6
	Proofreading
	3.6 proofread and correct their writing using guidelines developed with peers and the teacher

	WRITING
	LWE3.7
	Publishing
	3.7 use a wide range of appropriate elements of effective presentation in the finished product, including print, script, different fonts, graphics, and layout

	WRITING
	LWE3.8
	Producing Finished Works
	3.8 produce pieces of published work to meet identified criteria based on the expectations

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Prior knowledge (Skills, abilities, previous work, related subjects)
Resources/Materials

Computer lab access, full set of documents of students work.

Plan of action

Before

Ensure all students have electronic copies (unless some have indicated a strong preference to work in pen) of all of their documents.

Ensure the printer in the computer lab works and can handle multiple printouts – in this case up to 200 pages can be expected.

Plan for students who are either ‘all done’ or have other unforeseen issues

During

· Review etiquette, sharing and mutual respect guidelines, particularly around printing and retrieving copies.

· Review the idea that now they are to produce writing that is as perfect as possible: even one error is worthy to correct and reprint

· Encourage students to have as few documents as possible (e.g. titling could be done at the end of one of their other documents, or all titles could be part of the same document)

· Students retrieve their 3 documents, and anything else required

· Review the use of spelling and grammar helpers in their word processing application

· Review and correct each of their documents in turn. If a student wishes or needs to edit more extensively, arrangements should be made with the teacher. Generally, all that should be required is a final printing

· Share their writing with a partner whose job is to review it with a critical eye. Differences and questions should be brought to the teacher’s attention.

· Print out final copies, ensure student name is lightly written on the back

· Either place in folder or give to teacher for safe keeping

After

Make notes on future versions of this lesson

Assessment/Evaluation

 Final correction can begin using final rubric. If separate rubrics have already been prepared on the two major pieces of writing, this third rubric is optional.

Accommodations

ESL/ELD

IEP

Follow-up/Extension
Reflection
NINETEEN Pulling it all together

Key expectations

	MEDIA
	LME3.2
	Form
	3.2 identify an appropriate form to suit the specific purpose and audience for a media text they plan to create, and explain why it is an appropriate choice

	MEDIA
	LME3.3
	Conventions and Techniques
	3.3 identify conventions and techniques appropriate to the form chosen for a media text they plan to create, and explain how they will use the conventions and techniques to help communicate their message

	MEDIA
	LME3.4
	Producing Media Texts
	3.4 produce a variety of media texts of some technical complexity for specific purposes and audiences, using appropriate forms, conventions, and techniques

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Prior knowledge (Skills, abilities, previous work, related subjects)
Students have completed unit to this point

Resources/Materials

Bristol board, dollar store scrapbook stickers, glue, glue stick, staplers, scissors, computer lab access, crayons, markers, colored trim, tape
Plan of action

Before

· Plan which display will go where, in consideration of the themes approach decided upon.

· Plan event carefully in consideration of where to put the boards together so everyone has sufficient space to work, and access to mount the displays, as well as materials to mount the displays on a wall.

During

Review behavioural expectations,

Describe where the posters will go

Supervise students preparing their displays

After

Make notes on future versions of this lesson

Send a letter home reminding parents of the upcoming display

Notify school admin as appropriate of the unit opening

Assessment/Evaluation

Checklist to assess learning skills (esp. co-operation, conflict resolution) or expectations

Accommodations

ESL/ELD

By this point unusual accommodations should not be necessary.

IEP

Follow-up/Extension

The Theme component could be augmented with a separate smaller poster describing the theme and overviewing the different posters represented by that theme.

Reflection
TWENTY Displaying our History

Key expectations

	WRITING
	LWE4.1
	Metacognition
	4.1 identify a variety of strategies they used before, during, and after writing, explain which ones were most helpful, and suggest future steps they can take to improve as writers

	WRITING
	LWE4.2
	Interconnected Skills
	4.2 describe how their skills in listening, speaking, reading, viewing, and representing help in their development as writers

	WRITING
	LWE4.3
	Portfolio
	4.3 select pieces of writing that they think reflect their growth and competence as writers and explain the reasons for their choices

	ORAL
	LOE3.2
	Interconnected Skills
	3.2 identify how their skills as viewers, representers, readers, and writers help them improve their oral communication skills

	MEDIA
	LME4.1
	Metacognition
	4.1 identify what strategies they found most helpful in making sense of and creating media texts, and explain how these and other strategies can help them improve as media viewers/listeners/producers

	MEDIA
	LME4.2
	Interconnected Skills
	4.2 explain how their skills in listening, speaking, reading, and writing help them to make sense of and produce media texts

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Prior knowledge (Skills, abilities, previous work, related subjects)
Students have completed unit to this point

Resources/Materials

Completed display boards, not mounted

Plan of action

Before

· Plan which display will go where, in consideration of the themes approach decided upon.

· Plan event carefully in consideration of where to put the boards together so everyone has access to mount the displays, as well as materials to mount the displays on a wall.

During

Supervise students mounting their displays

Enable theme visuals and posters to be completed and mounted

Ensure students on task in preparing any Theme posters or captions

After

Make notes on future versions of this lesson

Assessment/Evaluation

 Final presentation Rubric

Accommodations

ESL/ELD

ESL/ELD rubric

IEP

Follow-up/Extension
The Theme component could be augmented with a separate smaller poster describing the theme and overviewing the different posters represented by that theme.

Reflection
TWENTY-ONE Reflection

Key expectations

	WRITING
	LWE4.1
	Metacognition
	4.1 identify a variety of strategies they used before, during, and after writing, explain which ones were most helpful, and suggest future steps they can take to improve as writers

	WRITING
	LWE4.2
	Interconnected Skills
	4.2 describe how their skills in listening, speaking, reading, viewing, and representing help in their development as writers

	WRITING
	LWE4.3
	Portfolio
	4.3 select pieces of writing that they think reflect their growth and competence as writers and explain the reasons for their choices

	ORAL
	LOE3.2
	Interconnected Skills
	3.2 identify how their skills as viewers, representers, readers, and writers help them improve their oral communication skills

	MEDIA
	LME3.1
	Purpose and Audience
	3.1 explain why they have chosen the topic for a media text they plan to create and identify challenges they may face in engaging and/or influencing their audience

	MEDIA
	LME4.1
	Metacognition
	4.1 identify what strategies they found most helpful in making sense of and creating media texts, and explain how these and other strategies can help them improve as media viewers/listeners/producers

	MEDIA
	LME4.2
	Interconnected Skills
	4.2 explain how their skills in listening, speaking, reading, and writing help them to make sense of and produce media texts

	READING
	LRE4.1
	Metacognition
	4.1 identify a range of strategies they found helpful before, during, and after reading and explain, in conversation with the teacher and/or peers or in a reader's notebook, how they can use these and other strategies to improve as readers

	READING
	LRE4.2
	Interconnected Skills
	4.2 explain, in conversation with the teacher and/or peers or in a reader's notebook, how their skills in listening, speaking, writing, viewing, and representing help them make sense of what they read

	Geography
	7g10
	Developing Inquiry/Research and Communication Skills
	– use appropriate vocabulary (e.g., phenomena, issues, bias, fact, opinion, absolute location, relative location, interaction, region) to describe their inquiries and observations;

Teaching/learning strategies
Groupings

 FORMCHECKBOX
 Whole class
 FORMCHECKBOX
 small group
 FORMCHECKBOX
 pair, triad

 FORMCHECKBOX
 individual

Strategies

Think – pair – share – write Reflection,

Prior knowledge (Skills, abilities, previous work, related subjects)
Students have completed all previous sections of the unit

Resources/Materials

Lined paper, pens

Plan of action

Before

Copy the student reflection worksheet
During

Discuss whole project in small groups, addressing these questions:

· What did you learn from this project?

· How did your parents react to the project?

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

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

· How did doing this project help you as a writer?

· How did doing this project help you as a reader?

· How did this project develop your listening skills?

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

Students discuss these questions in small groups

After

Complete the worksheet for homework

Make notes on future versions of this lesson

Assessment/Evaluation

 Final presentation rubric, reflection aspects
Accommodations

ESL/ELD: narrow questions to these ones

· What did you learn from this project?

· How did your parents react to the project?

· How did doing this project help you as a writer?

· How did doing this project help you as a reader?

· How did this project develop your listening skills?

· what strategies did you find most helpful in creating your display?
· What suggestions do you have for your teacher for the next time this unit is done with another class?

IEP

Reduce questions – possibly use the ESL/ELD set, work according to IEP

Follow-up/Extension
After reviewing responses, discuss more interesting reflections with individual students

Reflection
Appendices

Family Stories, Treasured Memories

Resource List

Activity sheets

Rubrics

	lesson #
	Topic
	expected time

 (27 – 30 core periods)
	resources

(print resources are linked in the lesson descriptions)
	Expectations covered

(R = Reading, W= Writing, O= Oral, M= Media, H= History, G= Geography)

	1
	Introduction to unit
	40
	Vietnam example, student exemplar, assignment sheet, file folders for project materials, rubrics
	R1.1,1.2,1.3 M1.1,1.3,1.5

	2
	Examining Photos and artifacts
	40
	photos of earlier Canadian immigration, magnifying glasses, gloves, photo workshop introduction, photo worksheets
	R 2.1, M1.2

	3
	Developing Listening Skills
	40
	4 CD listening stations (CD or MP3 players, 4 cd’s or downloaded wav files with Vietnam, interview worksheet
	O1.1, O1.2, O1.3

	4
	How to conduct an interview
	40
	another adult (the teacher can interview), interview question list
	O1.1, O1.2, O1.3

	5
	Developing Interview Questions
	40
	
	W1.2, O1.1, O2.2, O2.3

	6
	The Interview
	40
	(ideally) recording device at home
	O1.4, O2.6

	7
	The Transcript
	40
	
	W1.1, 01.4, O1.8, O2.6

	8
	Interview: My Family Narrative
	120
	computer access to word process
	W:1.1, 1.4, 1.5, 1.6 ,2.1, 2.2, 2.4, 2.5 2.7 2.83.1 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8, O1.4, O1.5

	9
	My Map
	40
	variety of outline maps of world/North America, Canada/Ontario
	G

	10
	My Culture in Canada – KWL
	40
	Assignment sheet
	R1.2, R1.4

	11
	How not to plagiarize
	40
	PowerPoint show/slides
	R1.3, R1.4

	12
	My Culture in Canada – Research
	120
	computer lab access
	R1.3, R1.4, R2.3, W1.1, W1.3

	13
	My Culture in Canada – Connections
	40
	
	R1.3, R2.2, W1.2, 1.3, 1.4,1.5, 1.6, 2.1, 2.2, 2.3, 2.4, 2.5, 3.1, 3.2, 3.4, 3.5

	14
	My Culture in Canada –Editing
	40
	
	W1.1, 2.6, 2.7, 2.8, 3.6

	15
	My Culture in Canada – Final draft
	40
	computer lab access
	W3.6, 3.7, 3.8

	16
	Artifacts and images
	40
	Students own artifacts and images
	M3.2, 3.3, 3.4, W1.1, 3.7

	17
	Planning our display
	40
	exemplar projects
	M3.2, 3.3, 3.4, W1.1, 3.7

	18
	Final edit of text
	80
	computer lab access
	W 2.6, 2.7, 2.8, 3.6, 3.1, 3.2, 3.3, 3.4, 3.5, 3.6, 3.7, 3.8

	19
	Pulling it all together
	120
	Bristol board, dollar store scrapbook stickers, glue, glue stick, staplers, scissors, computer lab access, crayons, markers, colored trim, tape
	M3.2, 3.3, 3.4

	20
	Displaying our history
	40
	(well in advance) section in school where projects can be displayed
	W4.1, 4.2, 4.3, O3.2, M4.1, 4.2

	21
	Reflection
	40
	
	W4.1, 4.2, 4.3, O3.2, M 3.1, 4.1, 4.2 R4.1, 4.2

 Family Stories, Treasured Memories

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

Marking: This assignment will be worth (complete as is appropriate) for Term.

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

 This is an exciting project that will culminate with a display (WHERE?) 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.

 Parent signature_________________________________

The Interview

Your Job: Team Leader
Name:​_________________________

YOUR TASK: Take charge! You are team leader. This means you must control the CD player. When the CD is over, there are group questions to complete. Your job is also to write down your team’s responses on the other side of the page.

1. You must press PLAY, PAUSE, or REWIND when your group asks you to. Make sure that you can reach the CD player comfortably. If you can’t reach it, change seats.

2. Read aloud the paragraph below to your group. Do this before playing the CD. This will help you understand a little more about the person speaking on the CD.

3. If you need to, adjust the volume on the stereo.

[image: image2.jpg]

Paragraph to Read Aloud: Background Information

This CD contains one short clip from a longer interview with a Vietnamese man named Ky Anh. Ky came to Canada in the 1970s by boat when he was 16 years old. He was a refugee. Listen to him describe the challenges he faced when he arrived in Canada. He also describes his feelings toward Canada today.

PRESS PLAY NOW.

Flip over the page. The group questions are on the other side.

[image: image6.jpg]

Group Discussion Questions

1. Think of two follow-up questions you would ask Ky if you were doing the interview. Make sure they are open questions! Write down your ideas below.

2. Did you hear any distractions in the interview? List two.

3. After listening to the interview, list three things you will do when you complete your own interviews to make sure everything goes smoothly. Write down your ideas below.

Please hand in your answers.

Your Job: Interviewer Extraordinaire
Name:_________________________
YOUR TASK: Listen closely to the interviewer during the interview.

1. Read the questions below now.

2. When the tape is playing, write down your answers. If you need extra time to write or to hear something again, nicely ask your team leader to rewind or stop the CD.

3. When the CD is over, complete the group questions with your team leader. Your team leader has the questions.

[image: image3.jpg]

QUESTIONS:

1. What closed questions does the interviewer ask? List 1.

2. What open questions does the interviewer ask? List 2.

3. The interviewer asks some follow-up questions. List 1.

Your Job: Super Cool Historian
Name:​_________________________
YOUR TASKS: Listen to the experiences of the person interviewed on the CD.

1. Read the questions below now.

2. When the CD is playing, write down the answers. If you need extra time to write or to hear something again, nicely ask your team leader to rewind or stop the CD.

3. When the CD is over, complete the group questions with your team leader.

QUESTIONS:

1. What challenges did Ky face after coming to Canada? List two.

2. What did Ky wear to Canada?

3. Who helped Ky when he arrived to Canada? List three ways in which they helped.

4. How does Ky describe how he feels about Canada today?

How to Conduct an Interview

Some points to discuss with the students prior to undertaking their interviews:

1. What is oral history?

Students’ responses can include:

· Memories about the past

· An interview

· Somebody’s story

· One person’s version

· About the past

Definition of oral history based on the Oral History Association’s definition:

Oral history is a way of gathering and preserving historical information by interviewing people who lived through past events and by different ways of life.

It is both the oldest and among the newest types of recording history; it is the oldest since people have always passed down their stories even before there was written language. But it is also one of the most modern of the 20th and 21st centuries, because it has often used modern equipment starting with tape recorders in the 1940s.

Today, even newer equipment can be used to record an oral history interview, such as camcorders and digital recorders.

In a few minutes, each of you will have a chance to listen to part of a real oral history. You will also have the chance to do an oral history interview with a partner. These activities will help train you to do your own interviews for your class projects.

2. Interview terms, technique and tips

· Interviewer (asks the questions)

· Interviewee (responds to the questions)

· Plan your questions in advance of the interview! Use the 5Ws as your guide to start (Who, what, when, where, why and how)

· Collect basic information first (ex. Name, age, place of birth, city of residence, date of interview, etc)

Examples that can be used with the students:

What is your name?

When were you born?

Where were you born?

· Open vs. closed questions

Some of the 5Ws are OPEN Questions. They are OPEN questions because the answers are much longer, with no right or wrong answers.

You will get a lot more information from the Interviewee if you use OPEN questions. So try to use as many OPEN questions as possible in your interviews.

Other examples:

When is your birthday? (Closed question)

How do you like to celebrate your birthday? (Open question)

Tell the class: Raise your hand if you play any sports.

What is your favourite sport? (Closed question)

Why do you like this sport? (Open question)

** These open questions are also examples of follow up questions

· Follow up questions

Follow up questions often start with words like:

· Can you tell me more about…?

· Please describe in more detail…

· Can you explain what you mean by…

Photo Workshop

Introduction
· Each group has an envelope with photographs, white gloves, magnifying glasses, and worksheets.

· The white gloves are to protect the photographs from your hands. Please wear the gloves for this activity.

· Have one person in your group read the instructions aloud before starting.

Instructions

1. Spread out photographs on your table so that everyone can see them. Take 2 minutes to look at the photos.

2. As a group, choose ONE of the photographs for the activity.

3. As a group, answer all of the questions on your worksheets. Make sure to write down your answers.

4. After you are finished with the worksheet, decide how you will present your photograph to the class. There are two choices on the worksheet.

[image: image4.png]

Photo Activity Worksheet #1: Work

WHAT do you think is happening in this photograph? What is the job the people are doing?

WHERE do you think are these people are working?

HOW do you think these people are related to each other?

WHAT are the people in the photo wearing? Please describe.

Photo Activity Worksheet #1: Work
HOW can you tell this photo was taken a long time ago? What is different in this photo from today?

WHAT do you think would be a good caption for this photo?

HOW will your group present this photo to the class?

- Choose one of the following 2 options.

- Each group will have 2 minutes to present.

1) Recreate the photograph as a tableau. Then, show us what the people in the photograph might do next.

2) Pretend you are a TV news reporter, and introduce an upcoming news story based on this photograph. Give the general details- the title, who is involved, what happened, etc. Make sure everyone has something to say in the news broadcast!
-THE END-

Photo Activity Worksheet #1: Migration

WHAT do you think is happening in this photograph?

WHERE do you think these people are going?

HOW do you think these people are related to each other?

WHAT are the people in the photo wearing? Please describe.

Photo Activity Worksheet #1: Migration

HOW can you tell that this photo was taken a long time ago? What is different about this photo from today?

WHAT do you think would be a good caption for this photo?

HOW will your group present this photo to the class?

- Choose one of the following 2 options.

- Each group will have 2 minutes to present.

1) Recreate the photograph as a tableau. Then, show us what the people in the photograph might do next.

2) Pretend you are a TV news reporter, and introduce an upcoming news story based on this photograph. Give the general details- the title, who is involved, what happened, etc. Make sure everyone has something to say in the news broadcast!
-THE END-

 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

[image: image5.png]

� INCLUDEPICTURE "http://www.fotosearch.com/thumb/ICL/ICL151/SKC_068.jpg" * MERGEFORMATINET ���

My culture

My Family

PAGE
20
Last printed 8/27/2007 10:10:00 AM

