Allison Gaubatz

IT 481-701

NTeQ Unit Plan
· Description of Unit

· Basic Description – Students will understand the feelings the immigrants had when they arrived at Ellis Island through the use of technology. In this unit the goal is for the students to compare and contrast immigration today with immigration in the 1900’s.

· Day 1: Students will independently listen to the stories of immigrants arriving at Ellis Island; Oral History http://www.ellisislandinstitute.org/

· Day 2: Students will independently analyze pictures of Ellis Island and type stories about the feelings that were created after viewing the picture. Ellis Island statements from immigrants and pictures http://library.thinkquest.org/20619/Eivirt.html ; Pictures of Ellis Island http://www.loc.gov/rr/print/list/070_immi.html ; Pictures of Ellis Island http://www.ellisislandinstitute.org/ ; Pictures of Immigrants arriving to Ellis Island, includes video http://www.nyctourist.com/topten_ellis.htm ;
· Day 3: Students will gather data based on their family history to create a graph in small groups- Software: Kids Zone- Create a graph http://nces.ed.gov/nceskids/CreateAGraph/default.aspx
· Day 4: Students will independently take an interactive tour of Ellis Island and type a reflection describing what happened as they arrived at Ellis Island. Interactive Tour of Ellis Island http://teacher.scholastic.com/ACTIVITIES/IMMIGRATION/tour/stop1.htm ; Interactive Journey http://www.ellisislandinstitute.org/

· Day 5: In groups, discuss how it is different to be an immigrant today then it was in the early 1900’s. Three Recent Immigrants http://teacher.scholastic.com/activities/immigration/recent/
· Purpose.- The NTeQ unit is necessary due to the technology additions to the lesson. The students can have the opportunity to build technology skills as well as gain knowledge about Ellis Island. The learning environment will be enhanced and meet the Illinois State Learning Standards.
· Developmentally Appropriate – Throughout the lesson I have chosen website and activities that are appropriate for 4th graders. I can help diverse learners by reading the information when needed. Help to guide them in the appropriate steps to complete the task for each day. Some students may be paired to meet their individual education plan.
· Available Resources – I will be using the school computer lab. It has 30 computers and will be sufficient for the number of students for individual and group work. I will use the projector to help guide students from Website to Website and demonstrate how to accomplish most tasks. I will be using Word and Kid Zone Software from the Internet. Word will help them to type documents. Kid Zone will help them to create a graph.

· Assessment – I will have a rubric for each day of activities that I will create. The rubrics are connected to each lesson.
· Evaluation – I will have an evaluation at the end of each lesson. The students will complete an evaluation about the lesson and how it helped them to learn. Each evaluation has a small amount of questions with responses such as agree, somewhat agree, or disagree on how particular skills were taught throughout the lesson. The students will have the opportunity to add any suggestions to the lesson.

· Results – The results or suggestions from the evaluations are as follows:

· Lesson 1

· Make a chart of Ellis Island immigrants

· More time

· More games

· Lesson 2

· Color pictures

· More time

· More games

· Lesson 3

· More games

· More time

· Different font colors to use throughout the project

· Lesson 4

· Pictures with color

· More games

· Lesson 5

· What was successful?

· The students met the objectives of the lesson. Each lesson had objectives and most students met them. The terminology and technology resources were age appropriate.

· What was not successful?

· Time. The students always wanted more time.
After grading the assignments, I noticed that most of the class received B’s and C’s as a grade. I will alter any lesson in the future so I have better grades. I would like each lesson to have at least one A on an assignment.
· Discussion – The reason the students wanted more time was because they felt rushed when completing their work in class. I thought they would have enough time in class to complete the assignment based on the time I allotted for the students, but discovered I was incorrect and needed more time for implementation. Therefore I have changed the amount of time to 60 minutes instead of 30 minutes. The students were more focused on the aspect of games sometimes, but they enjoyed the interactive tour in lesson 3. I believe the unit was successful. The students were actively engaged and interested in the topic. In the future I will implement this unit in a slower pace. I had to keep the students moving forward and they had lots of different websites to discover about immigration that we could not stop and discuss. I could make the unit longer in the future to cover more information about immigration.
· Other Criteria –

· Research & Standards – After reading The Media Versus Methods Issue from Educations Technology Research and Development, Clark states that learning is more influenced by the content and the instructional strategy rather than by the medium. The instructional strategy I have chosen is the use of technology which build more interest on a particular topic, especially with the proper planning. I also read an article titled A Brief Analysis of Research on Problem-Based Learning. Based on Artoni, Jr.’s (2008) articled he stated that PBL (Problem-Based Learning) represents the clearest application of constructivist theory in practice. Students construct knowledge in a meaningful way so it may be used at some later time. Collaborative learning is a built and student involvement increases.
· Illinois State Standards in Social Science

· 16.A.2a- Read historical stories and determine events which influenced their writing

· 16.A.2b- Compare different stories about a historical figure or event and analyze differences in the portrayals and perspectives they present.

· 16.A.2c- Ask questions and seek answers by collecting and analyzing data from historic documents, images, and other literary and non-literary sources.

· National Educational Technology Standards

· 3.b. Students apply digital tools to gather, evaluate, and use information. Students locate, organize, evaluate, synthesize, and ethically use information from a variety of sources and media.

· 3.d. Students apply digital tools to gather, evaluate, and use information. Students process data and report results.

· 4.a. Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources. Students identify and design authentic problems and significant questions for investigation.

· 4.c. Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources. Students collect and analyze data to identify solutions and/or make informed decisions.

· Legal/Ethical Issues & Safety –The lessons all have the websites needed to perform the tasks. Those are the websites that students will be searching for information. Therefore students are expected to stay on only those websites. In order for the students to be safe, they are expected to follow my directions or computer use will not be allowed. Anything that may be viewed as inappropriate, which should not be an issue, they are to let me know immediately so the issue can be resolved.

· Model Technology Integration – Before the students go to the computer, I review the task at the computer they will be performing. I demonstrate how to use the Internet Favorites button and minimize Microsoft Word. I demonstrate how to set up their papers with the correct headings and how to use the Create-A-Graph program before sending the students to the computer. If the class struggles while at the computer, I review again the steps to complete the assignment while using the computer. We will use the Internet and Microsoft Word on a daily basis.

· Alternate Plans – Prior to a lesson, the websites should be printed and readily available, just in case the websites do not work. Reading stories preprinted from the website for Lesson 1, making copies of some of the pictures for Lesson 2, creating a graph using pencil and paper for Lesson 3, print off a map of Ellis Island prior to the lesson and discuss each location for Lesson 4, and finding articles of immigration in a local newspaper for Lesson 5 will assist in creating alternate plans for the lessons. Any reflection or journal entry and be written in paper and pencil format.
· Software Evaluations – I evaluated two different types of software. The first one I evaluated was Create-A-Graph. It allows the students to create bar graphs, line graphs, and others. The students used it in this unit and enjoyed it. It had bright colors and easy navigation. The students could preview the bar graph before printing it to check for errors. This feature also was effective. The second software I evaluated was Writing Fun (http://www.teachers.ash.org.au/jeather/writingfun/writingfun.html). It also had bright colors and easy navigation, but it seemed as though it was something that a teacher teaching writing could use. It was not feasible to use in this unit. Writing Fun had different writing styles and helpful hints. The student could print out the document and place in a portfolio for use at another time. Instead of using this software I decided the student should use Microsoft Word. I wanted them to get more familiar with this application software for future use.

· Peer Reviews – The peer feed back was very helpful to me. I was able to take the thoughts of the other classmates to make change as needed. If I left something out or did not explain something they always gave me suggestions. One classmate noted that the objectives on the rubric did not match the objective for the lesson. In turn I had to go and change it. Also another classmate stated that time could be an issue, which I discovered when implementing the lesson was accurate. I decided to extend the lesson for each day to 60 minutes instead of 45 minutes.
NTeQ Lesson - iNtegrating Technology for inQuiry

Ellis Island

Lesson 1

Lesson Title: Stories from the Past

Subject Area(s): Social Science

Grade Level:
4

Time Required: 45 minutes
Author: Allison Gaubatz

Lesson Summary:

The lesson will begin with a K-W-L chart, and then a story read to the class by the teacher. The students will listen to the stories of immigrants through an Internet website provided. We will discuss the feelings from the journey and what happened when the immigrants arrived. The lesson closes with a journal entry of what they learned that day in class and completing the Evaluation Form.

Materials:

· Chart paper

· Markers

· A copy of the stories from the website: http://library.thinkquest.org/20619/Past.html
· Internet

· Speakers/Volume on the Computer

· Website: http://www.ellisislandinstitute.org/
· Microsoft Word

· Printer

· Paper

· Rubric (1 for each student)

· K-W-L chart (1 for each student)

· Evaluation (1 for each student)

Objectives: Students will…

· Create a K-W-L chart (synthesis)

· Use the Internet (application)

· Converse about the feelings of other people as well as their own (synthesis)

· Reflect and type a journal entry using Microsoft word (synthesis)

Standards:

Illinois Standards

Social Science

· 16.A.2a- Read historical stories and determine events which influenced their writing

Writing

· 3.A.2 Write paragraphs that include a variety of sentence types; appropriate use of the eight parts of speech; and accurate spelling, capitalization and punctuation.
NETS

· 3.b. Students apply digital tools to gather, evaluate, and use information. Students locate, organize, evaluate, synthesize, and ethically use information from a variety of sources and media.

Identify Computer Functions:

	Learning Task
	Computer Functions

	· Listen to stories of Immigrants from Ellis Island
	· Type the reflection in Microsoft Word.

Problem Statement:

· What would it be like to travel from another country to a new land? What feelings would you have? Would you be scared, excited, nervous or even tired? We are going to learn about Ellis Island and listen to stories of people who have traveled through Ellis Island. Let’s fill in a K-W-L chart thinking and what you know about Ellis Island and what you want to know about Ellis Island. Then we will listen to stories, discuss them, and reflect on what we heard. You will be assessed with a rubric.
Data Manipulation:

	Computer Function
	Computer Application
	Data Manipulation

	1) Use Internet to listen to stories

2) Type a reflection (edit, enter, and format text)
	1) Internet Explorer

2) Microsoft Word
	1) Maneuver through the website to listen to stories

2) Type a reflection of the stories and how it made them feel using Microsoft Word

Results Presentation:

Students will print out their journal reflection.

Multidimensional Activities:

Activities Prior to Computer:

· Discuss immigration and what Ellis Island is.
· Complete the first two parts of the K-W-L chart (K=know, W=What you want to know)

Activities While at Computer:

· Students will listen to stories on a Internet website (http://www.ellisislandinstitute.org/)
· Students will complete a 2 paragraph reflection. The first paragraph will be about the immigrant and what feelings or thoughts an immigrant experienced. The second paragraph will be about the students’ personal thoughts and feelings. All will be typed in Microsoft Word, Dark Blue, 16 font size, name and date included.

Activities After Using Computer:

· Discuss what the students have learned.

· Fill out the K-W-L chart

· Complete evaluation

Assessment:
· Rubric Included

· K-W-L Chart will be Assessed at the end of the unit.

Immigration to Ellis Island: Stories from the Past

Lesson 1

Rubric

Student Name: _____________________ Date: _________

	Objective
	3

Excellent
	2

Progressing
	1

Needs Improvement

	Use the Internet
	Used Internet Explorer icon, went to Favorites, and found Oral History with no help.
	Used Internet Explorer icon, went to Favorites, and found Oral History with some help.
	Used Internet Explorer icon, went to Favorites, and found Oral History with a lot of help.

	Converse about the feelings of other people as well as their own
	Spoke and listened to classmates through the discussion and participated a lot.
	Spoke and listened to classmates through the discussion and participated minimally.
	Did not participate in the discussion.

	Journal Entry
	2 paragraphs typed in Microsoft Word, font size 16, color dark blue, name, and date included
	1-2 paragraphs typed in Microsoft Word and missing one of the following:

· Font size 16

· Color Dark Blue

· Name

· Date
	0-1 paragraphs typed in Microsoft Word and missing two of the following:

· Font size 16

· Color Dark Blue

· Name

· Date

	
	First paragraph is about the immigrant and their thoughts and feelings. The second paragraph is about the student’s feelings about the stories read in class. Use of proper grammar and spelling is correct.
	First paragraph is about the immigrant and their thoughts and feelings. The second paragraph is about the student’s feelings about the stories read in class. Few words misspelled and few grammar mistakes.
	One paragraph is written and has many spelling errors and grammar errors.

	Total
	
	
	
 12

Name ___________________________ Date _____________

K-W-L Chart

K

W

L

Evaluation Form

Lesson 1

Directions: Do not put your name on the paper! Circle the answer that best matches your opinions on this lesson.

1. This lesson helped me to better understand the feelings of the immigrants as they arrived at Ellis Island.

Agree

Somewhat Agree

Disagree

2. I learned a lot from the stories read in class and the website used for the lesson to better understand the feelings of the immigrants to Ellis Island.

Agree

Somewhat Agree

Disagree

3. Using Microsoft Word helped me to type the journal entry. I learned how to change the font color and size.

Agree

Somewhat Agree

Disagree

4. Suggestions to make the lesson more interesting? Please write below:

NTeQ Lesson - iNtegrating Technology for inQuiry

Ellis Island

Lesson 2

Lesson Title: Visions from the Past

Subject Area(s): Social Science

Grade Level:
4

Time Required: 45 minutes
Author: Allison Gaubatz

Lesson Summary:

One goal of this lesson is to gather information based on the students’ family history. Prior to collecting information, the students will go to the Internet and view pictures of Ellis Island and read the captions based on the websites that have already been chosen. The second goal is to type a reflection in Microsoft Word.

Materials:

· Internet

· Speakers/Volume on the Computer

· Websites: http://library.thinkquest.org/20619/Eivirt.html ;http://www.loc.gov/rr/print/list/070_immi.html; http://www.ellisislandinstitute.org/ click on video; http://www.nyctourist.com/topten_ellis.htm
· Microsoft Word

· Printer

· Paper

· My Background (1 for each student)

· Rubric (1 for each student)

· Evaluation(1 for each student)

Objectives: Students will…

· Use the Internet (application)

· Understand about their family history (comprehension)

· View pictures of Ellis Island and reflect upon their feelings (evaluation)

· Gather data about family history (knowledge)

Standards:

Illinois Standards

Social Science

· 16.A.2b- Apply the skills of historical analysis and interpretation. Compare different stories about a historical figure or event and analyze differences in the portrayals and perspectives they present.

Writing

· 3.A.2 Write paragraphs that include a variety of sentence types; appropriate use of the eight parts of speech; and accurate spelling, capitalization and punctuation.
NETS

· 3.b. Students apply digital tools to gather, evaluate, and use information. Students locate, organize, evaluate, synthesize, and ethically use information from a variety of sources and media.

Identify Computer Functions:

	Learning Task
	Computer Functions

	· Observe pictures

· Reflect on the pictures
	· Use Internet Explorer to view pictures of Ellis Island and the immigrants.

· Type the reflection in Microsoft Word reflecting on the pictures viewed from the Internet websites.

Problem Statement:

· After just listening to the stories from yesterday, today we will view pictures of Ellis Island and reflect on our feelings about those pictures. The reflections will be typed in Microsoft Word and will be assessed by a rubric. Many people traveled through Ellis Island from all over the world. America had so much to offer. It was the land of the free and jobs were readily available. Families had an opportunity to create a better life for themselves. Have you ever wondered how your family got here? Where are you originally from? Did your ancestors travel through Ellis Island?
Data Manipulation:
	Computer Function
	Computer Application
	Data Manipulation

	· Use Internet Explorer to view pictures of Ellis Island and the immigrants.

3) Type the reflection in Microsoft Word reflecting on the pictures viewed from the Internet websites.
	3) Internet Explorer

4) Microsoft Word
	3) Use the Internet Explorer to go to websites to view pictures of Ellis Island and immigrants.

4) Type a reflection of the stories and how it made them feel using Microsoft Word.

Results Presentation:

Students will print out their reflection.

Multidimensional Activities:

Activities Prior to Computer:

· Review the lesson before and the overall thoughts about the stories that children listened to in the prior lesson

· Discuss surveys for family history that will be completed for the next lesson

Activities While at Computer:

· Use Internet to look at pictures at the attached websites (http://library.thinkquest.org/20619/Eivirt.html ;http://www.loc.gov/rr/print/list/070_immi.html; http://www.ellisislandinstitute.org/ click on video; http://www.nyctourist.com/topten_ellis.htm)
· Type reflections in, dark blue, 16 font size, name and date included. The reflection should include two paragraphs. The first paragraph should describe the picture and the second paragraph should explain the feelings the student has.

Activities After Using Computer:

· Begin the worksheet: My Background

· Complete Evaluation

Assessment:
· Rubric Included

Name: _________________________

Date: _________

My Background

Directions: Answer each question by filling in the blank.

1. What country did your mother’s side of the family come from?

2. What country did your dad’s side of the family come from?

3. Did any of your relatives travel through Ellis Island? _________

If so, explain: __

4. What other cultures are you aware of that may explain your background more?

Evaluation Form

Lesson 2

Directions: Do not put your name on the paper! Circle the answer that best matches your opinions on this lesson.

1. This lesson helped me to better understand the feelings of the immigrants as they arrived at Ellis Island.

Agree

Somewhat Agree

Disagree

2. I learned a lot from the pictures viewed in class and the websites used for the lesson to better understand what the immigrants arriving to Ellis Island had seen.

Agree

Somewhat Agree

Disagree

3. Using Microsoft Word helped me to type the reflection.

Agree

Somewhat Agree

Disagree

4. Suggestions to make the lesson more interesting? Please write below:

Immigration to Ellis Island: Visions from the Past

Lesson 2

Rubric

Student Name: _____________________ Date: _________

	Objective
	3

Excellent
	2

Progressing
	1

Needs Improvement

	Use the Internet
	Used Internet Explorer icon, went to Favorites, and found the websites with no help.
	Used Internet Explorer icon, went to Favorites, and found the websites with some help.
	Used Internet Explorer icon, went to Favorites, and found the websites with a lot of help.

	Discuss Family History
	Spoke and listened to classmates through the discussion and participated a lot.
	Spoke and listened to classmates through the discussion and participated minimally.
	Did not participate in the discussion.

	Reflection
	2 paragraphs typed in Microsoft Word, font size 16, color dark blue, name, and date included
	1-2 paragraphs typed in Microsoft Word and missing one of the following:

· Font size 16

· Color Dark Blue

· Name

· Date
	0-2 paragraphs typed in Microsoft Word and missing two of the following:

· Font size 16

· Color Dark Blue

· Name

· Date

	
	First paragraph describes the pictures they saw. The second paragraph describes the student’s feelings after viewing the pictures. Use of proper grammar and spelling is correct.
	First paragraph describes the pictures they saw. The second paragraph describes the student’s feelings after viewing the pictures. Use of proper grammar and spelling is correct. Few words misspelled and few grammar mistakes.
	One paragraph is written and has many spelling errors and grammar errors.

	Total
	
	
	
 12

NTeQ Lesson - iNtegrating Technology for inQuiry

Ellis Island

Lesson 3

Lesson Title: Graphing History
Subject Area(s): Social Science

Grade Level:
4

Time Required: 45 minutes
Author: Allison Gaubatz

Lesson Summary:

The goal of this lesson is to create a graph using the information collected from the worksheet “My Background”. In small groups, students collect, gather, and organize the data to create a graph using a graphing website (http://nces.ed.gov/nceskids/CreateAGraph/default.aspx). The students will print out their graphs and discuss the results as a class.

Materials:

· Internet

· Speakers/Volume on the Computer

· Websites: http://nces.ed.gov/nceskids/CreateAGraph/default.aspx
· Printer

· Projector

· Paper

· Task Sheet (1 for each student)

· Evaluation (1 for each student)

· Rubric (1 for each student)

Objectives: Students will…

· Use the Internet (application)

· Gather and organize data. (knowledge)

· Input the data in Create-A-Graph (application)

· Create a graph (synthesis)

· Discuss the results as a class (evaluate)

Standards:

Illinois Standards

Math

· 10.A.2a Organize and display data using pictures, tallies, tables, charts, bar graphs, line graphs, line plots and stem-and-leaf graphs.

· 10.B.2b Collect, organize and display data using tables, charts, bar graphs, line graphs, circle graphs, line plots and stem-and-leaf graphs.

· 10.B.2d Interpret results or make relevant decisions based on the data gathered.

NETS

· Students apply digital tools to gather, evaluate, and use information. Students: process data and report results.
· Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources. Students: collect and analyze data to identify solutions and/or make informed decisions.

Identify Computer Functions:

	Learning Task
	Computer Functions

	· Create a graph of family backgrounds

· Reflect on the data and graph

	· Use a software program from the Internet to create a graph.

· Type the reflection in Microsoft Word reflecting on the data collected from the graphs created in class.

Problem Statement:

· In the last two lessons we have listened and seen Ellis Island in the 1900’s. Today we are going to use the “My Background” worksheet to complete a graph. In groups of three, you will compile the data and create a graph of the information in your group using the Create-A-Graph website. You will print the graph out and discuss the results. Finally, as a group you will present the information to the class. If time is permitted, we can place all the information into one class graph.
Data Manipulation:
	Computer Function
	Computer Application
	Data Manipulation

	· Use a software program from the Internet to create a graph.

· Type the reflection in Microsoft Word reflecting on the data collected from the graphs created in class.

	5) Internet Explorer

6) Microsoft Word
	5) Use the Internet Explorer to go to a website to create a graph of the data.

6) Use Microsoft Word to create a reflection of the data collected from the bar graph created on the Internet website

Results Presentation:

Students will print out their graph.

Multidimensional Activities:

Activities Prior to Computer:

· Discuss the data from the worksheet “My Background”.

· Demonstrate how to use the Create-A-Graph website using some class data.

· Discuss task sheet.

· Discuss rubric and evaluation.

Activities While at Computer:

· Go to: http://nces.ed.gov/nceskids/CreateAGraph/default.aspx

· Create a graph using the data compiled form the group

· Print the graph

Activities After Using Computer:

· Complete Evaluation

· Discuss the results from each group.

· If time permits, using the projector create a class graph using data from each group.

Assessment:
· Rubric Included

Task Sheet

Check off each step as the group completes it. Remember to work together to complete the graph!

1. Go to Create-A- Graph using the Internet Explorer, choosing Favorites, and choosing Create-A-Graph.

2. Choose a Vertical Bar Graph, with any shape or any style.

3. Type the title for the graph (you choose) and the title for the X (Countries) and Y (Number Per Group) axis.

4. Type each country that is represented from the data on the worksheet “My Background” in the Item Label column. If the country is more than 1 place the number in the quantity column.

5. Decide how you want the labels to be displayed. Remember you want it to be easily read!

6. Preview the graph and make any changes as needed.

7. Print when the graph is complete.

8. Discuss the following. Be prepared to present this information to the class.

Questions for Discussion

1. Study the graph you created. What country has the most? Which country has the least?

2. What did you discover about the group’s backgrounds?

3. Are there any questions that you thought of as you were studying the graph? Any points of interest that you would like to discuss as you were creating the graph?

4. Can you make any predictions from these results of the graph? If so, explain.

Evaluation Form

Lesson 3

Directions: Do not put your name on the paper! Circle the answer that best matches your opinions on this lesson.

1. This lesson helped me to better understand the background of myself and others in the classroom.

Agree

Somewhat Agree

Disagree

2. I learned a lot about graphs by using the website.

Agree

Somewhat Agree

Disagree

3. My group worked well together and helped me to learn more about graphs and culture.

Agree

Somewhat Agree

Disagree

4. Suggestions to make the lesson more interesting? Please write below:

Immigration to Ellis Island: Graphing History

Lesson 3

Rubric

The group is graded as a whole.

Group Names: _______________________________________

_____________________ Date: _________

	Objective
	3

Excellent
	2

Progressing
	1

Needs Improvement

	Use the Internet
	Used Internet Explorer icon, went to Favorites, and found the Create-A-Graph website with no help.
	Used Internet Explorer icon, went to Favorites, and found the Create-A-Graph website with some help.
	Used Internet Explorer icon, went to Favorites, and found the Create-A-Graph website with a lot of help.

	Work in a Group
	All members spoke and listened to classmates through the discussion and participated a lot.
	Most members spoke and listened to classmates through the discussion and participated minimally.
	A group member did not participate in the discussion.

	Create a Vertical Bar Graph

	Create a graph that includes all of the following:

Title, X and Y axis labeled, bar graph with vertical bars, color, and easily readable.
	Create a graph that does not include 1-2 of the following:

Title, X and Y axis labeled, bar graph with vertical bars, color, and easily readable.
	Create a graph that does not include 3-4 of the following:

Title, X and Y axis labeled, bar graph with vertical bars, color, and easily readable.

	Group Discussions
	The group presented the graph to the class, discussed the graph, discussed the results, and asked any questions about their discoveries or made predictions for the future on immigration.
	Must have 4 of the following:

the group presented the graph to the class, discussed the graph, discussed the results, and asked any questions about their discoveries or made predictions for the future on immigration.
	Must have 3 of the following:

the group presented the graph to the class, discussed the graph, discussed the results, and asked any questions about their discoveries or made predictions for the future on immigration.

	Total
	
	
	 12

NTeQ Lesson - iNtegrating Technology for inQuiry

Ellis Island

Lesson 4

Lesson Title: Touring Ellis Island
Subject Area(s): Social Science

Grade Level:
4

Time Required: 45 minutes
Author: Allison Gaubatz

Lesson Summary:

Through an interactive tour of Ellis Island, students will recall and explain their personal experiences from the tour. The lesson begins by allowing the students to go to http://teacher.scholastic.com/ACTIVITIES/IMMIGRATION/tour/stop1.htm and http://www.ellisislandinstitute.org/ to take an interactive tour of Ellis Island. Next, the students will type in Microsoft Word a summary of their experience. The lesson will end with a discussion of the experiences and an evaluation.
Materials:

· Internet

· Speakers/Volume on the Computer

· Websites: http://teacher.scholastic.com/ACTIVITIES/IMMIGRATION/tour/stop1.htm and http://www.ellisislandinstitute.org/
· Projector

· Printer

· Paper

· Rubric (1 for each student)

· Evaluation (1 for each student)

Objectives: Students will…

· Use the Internet (application)

· Summarize the experience on the interactive tour (comprehension)

· Type summary in Microsoft Word (comprehension)

· Discuss the experiences in class (evaluation)

Standards:

Illinois Standards

Writing

· 3.A.2 Write paragraphs that include a variety of sentence types; appropriate use of the eight parts of speech; and accurate spelling, capitalization and punctuation.
NETS

· 3.b. Students apply digital tools to gather, evaluate, and use information. Students locate, organize, evaluate, synthesize, and ethically use information from a variety of sources and media.

Identify Computer Functions:

	Learning Task
	Computer Functions

	· Collect information

· Paraphrase the interactive tour

	· Collect information from the interactive tour.

· Paraphrase the interactive tour.

Problem Statement:

· Today we are goring to pretend we have just arrived to Ellis Island. What did the immigrants have to do? Were there some things that immigrants had to do before being permitted to America? What happens if you are not permitted to America? What happens if you were sick when you arrived to Ellis Island? We will be taking an interactive tour of Ellis Island. Type a summary of your journey in Microsoft Word, Finally we will discuss and share the journeys and complete an evaluation.
Data Manipulation:
	Computer Function
	Computer Application
	Data Manipulation

	· Collect information from the interactive tour.

· Paraphrase the interactive tour.
	1.) Internet Explorer website

2.) Microsoft Word
	1.) Use Internet Explorer to go to websites to collect information.

2.) Use Microsoft Word to paraphrase the interactive tour.

Results Presentation:

Students will print out their summaries.

Multidimensional Activities:

Activities Prior to Computer:

· Discuss the graphs from the previous lesson

· Demonstrate how to use the websites for the interactive tour

· Discuss the summary objectives and rubric

· Discuss evaluation.

Activities While at Computer:

· Go to: http://teacher.scholastic.com/ACTIVITIES/IMMIGRATION/tour/stop1.htm and http://www.ellisislandinstitute.org/
· Complete the interactive tours

· Type the summary

· Print the summary

Activities After Using Computer:

· Complete Evaluation

· Discuss the experiences from the interactive tour.

Assessment:
· Rubric Included

Immigration to Ellis Island: Touring Ellis Island

Lesson 4

Rubric

Student Name: _____________________ Date: _________

	Objective
	3

Excellent
	2

Progressing
	1

Needs Improvement

	Use the Internet
	Used Internet Explorer icon, went to Favorites, and found the websites with no help.
	Used Internet Explorer icon, went to Favorites, and found the websites with some help.
	Used Internet Explorer icon, went to Favorites, and found the websites with a lot of help.

	Discuss Ellis Island Journey
	Spoke and listened to classmates through the discussion and participated a lot.
	Spoke and listened to classmates through the discussion and participated minimally.
	Did not participate in the discussion.

	Type

Summary
	1 paragraph typed in Microsoft Word, font size 16, color dark blue, name, and date included
	1 paragraph typed in Microsoft Word and missing one of the following:

· Font size 16

· Color Dark Blue

· Name

· Date
	1 paragraph typed in Microsoft Word and missing two of the following:

· Font size 16

· Color Dark Blue

· Name

· Date

	
	Paragraph summarizes the experience of the interactive journey through Ellis Island. The paragraph has strong words and content is in sequential order. Use of proper grammar and spelling is correct.
	Paragraph summarizes the experience of the interactive journey through Ellis Island. The content is in sequential order. Grammar and spelling errors are minimal.
	Paragraph summarizes the experience of the interactive journey through Ellis Island. The content is not in sequential order. Many grammar and spelling errors are in the summary.

	Total
	
	
	
 12

Evaluation Form

Lesson 4

Directions: Do not put your name on the paper! Circle the answer that best matches your opinions on this lesson.

1. This lesson helped me to better understand immigration to America through Ellis Island in the 1900’s.

Agree

Somewhat Agree

Disagree

2. I learned a lot from the interactive tours of Ellis Island.

Agree

Somewhat Agree

Disagree

3. Using Microsoft Word helped me to type my summary.

Agree

Somewhat Agree

Disagree

4. Suggestions to make the lesson more interesting? Please write below:

NTeQ Lesson - iNtegrating Technology for inQuiry

Ellis Island

Lesson 5

Lesson Title: Immigration Today
Subject Area(s): Social Science

Grade Level:
4

Time Required: 2 classes of 60 minutes
Author: Allison Gaubatz

Lesson Summary:

The goal of the lesson is to have the students compare and contrast immigration today with immigration in the 1900’s. The students will read the information about current immigrants and compare them to the knowledge gained from the prior lessons. We will complete a Venn Diagram together in class that should be printed from http://www.kyvl.org/html/kids/p3_notes/venn_print.html . The students will type a story pretending he/she is an immigrant describing the travel and feelings they had when they left and when they arrived. We will display the stories and share them. The students will be assessed by a rubric and complete a final evaluation.

Materials:

· Internet

· Speakers/Volume on the Computer

· Websites: http://teacher.scholastic.com/activities/immigration/recent/
· Projector

· Printer

· Paper

· Task Sheet (1 for each student)

· Evaluation (1 for each student)

· Rubric (1 for each student)

Objectives: Students will…

· Use the Internet (application)

· Differentiate between immigration today and immigration in the 1900’s.(analysis)

· Type a story in Microsoft Word using correct grammar and spelling (application)

· Publish and Share the stories (evaluation)

Standards:

Illinois Standards

Writing

· 3.A.2 Write paragraphs that include a variety of sentence types; appropriate use of the eight parts of speech; and accurate spelling, capitalization and punctuation.
NETS

· 3.b. Students apply digital tools to gather, evaluate, and use information. Students locate, organize, evaluate, synthesize, and ethically use information from a variety of sources and media.

Identify Computer Functions:

	Learning Task
	Computer Functions

	· Reconstruct a journey to Ellis Island

· Compare and Contrast

	· Type a story.

· Compare immigration in the 1900’s to immigration in the 21st century

Problem Statement:

· In the past lessons we looked at immigration in the 1900’s. Today we are going to look at immigration in the present day. First we will go the Internet and locating Immigration Today in the Favorites. You will read 3 stories about immigrants and their journey in the present day. After reading we will discuss what we discovered and complete the Venn diagram. After we complete the Venn diagram together as a class, each student will type their own story. You will use the Task Sheet to help you. You will pretend you are from another country and write about your journey to America in the 21st century. We will share the final stories as a class. The stories will be assessed by a rubric and you will complete a final evaluation.
Data Manipulation:
	Computer Function
	Computer Application
	Data Manipulation

	1.) Type a story

2.) Compare immigration in the 1900’s to immigration in the 21st century
	3.) Microsoft Word

4.) Internet Explorer
	3.) Type a story using Microsoft Word reconstructing a story of present day immigration.

4.) Read stories from the Internet Explorer about immigration today and compare it to the immigration in the 1900’s.

Results Presentation:

Students will print out their stories.

Multidimensional Activities:

Activities Prior to Computer:

· Discuss the summaries from the previous lesson

· Demonstrate how to navigate through the website to read the stories

· Discuss the Venn Diagram

Activities While at Computer:

· Go to: http://teacher.scholastic.com/activities/immigration/recent/
· Read the stories

· Complete the Venn Diagram together

· Review the Rubric and Evaluation Sheet

· Discuss and Complete the Task Sheet

· Print the summary

Activities After Using Computer:

· Complete Evaluation

· Add Clipart or WordArt (if time permits).

· Share published stories

Assessment:
· Rubric Included

Task Sheet

Answer the following questions to help you type your story.

1. Why did you come to America?

2. What country did you come from?

3. Name 10 things you brought with you and why by filling in the table.

	What did you bring?
	Why did you bring it?

	1.

	

	2.

	

	3.

	

	4.

	

	5.

	

	6.

	

	7.

	

	8.

	

	9.

	

	10.

	

4. What was the journey like?

5. What happened when you arrived to America? What feelings did you have?

6. Use the answers to these questions to write your story. Check the rubric for further help.

Immigration to Ellis Island: Immigration Today

Lesson 5

Rubric

Student Name: _____________________ Date: _________

	Objective
	3

Excellent
	2

Progressing
	1

Needs Improvement

	Use the Internet
	Used Internet Explorer icon, went to Favorites, and found the website with no help.
	Used Internet Explorer icon, went to Favorites, and found the website with some help.
	Used Internet Explorer icon, went to Favorites, and found the website with a lot of help.

	Differentiate between immigration in the 1900’s to immigration today
	Venn Diagram was complete and found 15-11 similarities and differences.
	Venn Diagram was complete and found 10-6 similarities and differences.
	Venn Diagram was not complete and found 5-0 similarities and differences.

	Type

Story
	The story was written answering all of the following questions:

· Why did you come to America?

· What country are you from?

· What items did you bring?

· What was the journey like?

· What happened when you came to America?

· What feelings did you have?
	The story was written answering 4-5 of the following questions:

· Why did you come to America?

· What country are you from?

· What items did you bring?

· What was the journey like?

· What happened when you came to America?

· What feelings did you have?
	The story was written answering 0-3 of the following questions:

· Why did you come to America?

· What country are you from?

· What items did you bring?

· What was the journey like?

· What happened when you came to America?

· What feelings did you have?

	
	The story tells the audience of his/her journey to America. The story has strong words and content is about immigration today. The use of grammar and spelling is correct.
	The story tells the audience of his/her journey to America. The use of grammar and spelling is mostly correct.
	The story does not tell the audience of his/her journey to America. The use of grammar and spelling needs much improvement.

	Publish and Share the story
	The story is printed and easily readable. The font and font color make the document easy to read. The student reads the story aloud well and makes a lot of eye contact with the audience.
	The story is printed and easily readable. The font and font color make the document somewhat easy to read. The student reads the story aloud and makes minimal eye contact with the audience.
	The story is printed. The font and/or font color make the document difficult to read. The student reads the story aloud and makes no eye contact with the audience.

	Total
	
	
	
 15

Evaluation Form

Lesson 5

Directions: Do not put your name on the paper! Circle the answer that best matches your opinions on this lesson.

5. This lesson helped me to better understand immigration to America in the present time.

Agree

Somewhat Agree

Disagree

6. I learned a lot from the readings form three current immigrants.

Agree

Somewhat Agree

Disagree

7. Using Microsoft Word helped me to type my story.

Agree

Somewhat Agree

Disagree

8. Suggestions to make the lesson more interesting? Please write below:

