Images of Greatness

Rationale:
The purpose of the redesign of this unit is to incorporate the usage of more technology into the Images of Greatness Unit. In the past, research was limited to reading a biography and using the classroom encyclopedias. Some students chose to go beyond this and do extra research on the computer at home or during their center times. This new unit will provide each student access to the computer and require them to use the computer in a variety of applications. The computer will be used for research, creating timelines, word processing jobs, sequencing events, generating bulletin boards, creating bibliographies, and finding photographs or illustrations of their important Americans. The new unit will help to meet State Standard as listed below:

· 3.B.2a – Generate and organize ideas using a variety of planning strategies (e.g., mapping, outlining, drafting).
· 5.A.2a – Formulate questions and construct a basic research plan.

· 5.A.2b – Organize and integrate information from a variety of sources (e.g., books, interviews, library reference materials, web-sites, CD/ROMs).
· 5.B.1a – Select and organize information from various sources for a specific purpose.

· 5.B.2b –Cite sources used.

· 11.A.1d – Record and store data using available technologies.
· 16.A.1b – Ask historical questions and seek out answers from historical sources (e.g., myths, biographies, stories, old photographs, artwork, other visual or electronic sources).
· 16.B.1(W) – Explain the contributions of individuals and groups who are featured in biographies, legends folklore, and traditions.

· 16.D.2c(US) – Describe the influence of key individuals and groups in the historical eras of the United States.

Description of the Unit:

The Images of Greatness Unit is a unit of study designed to help students become more aware of famous American figures and the talents, opportunities, dedications, and sacrifices involved in the achievement of their successes. There are four main components to the unit which include: doing research, collecting information and documenting important facts on fact cards, writing a research paper including a bibliography, and creating a presentation on their individual. Other extension activities are created also to help enhance the unit. At the end of the unit, friends and family members are invited to an open house to view our projects.

The Images of Greatness Unit integrates reading, social studies, art, and language arts. It provides students many opportunities to display their talents and promotes an increased enthusiasm for reading non-fiction works and doing research.

By the end of the unit students will demonstrate the ability to:

· Discriminate between important information and trivial facts in their reading
· Organize information in a sequential order
· Understand the characteristics of successful individuals
· Navigate their way around the World Wide Web

· Create timelines, bibliographies and word documents using the computer as an aid

· Write a research paper and cite sources

· Create an interesting and informative presentation

· Identify important individuals in American history

Day-by-Day Breakdown of the Unit:

Day 1 – Read “Marian Anderson” story from our reader. Discuss her contributions to society and the sacrifices and struggles she went through to be able to accomplish her success.

Day 2 – Students will be introduced to the unit. We will discuss what makes someone an important American. The unit will then be explained as well as the projects and activities in which students will be involved. Students will be encouraged to find 3-4 people that they would like to research. Extra credit will be given for choosing an individual who is not especially well-known.

Day 3 – The class will go to the Media Center to find a biography on an important American. Each student will choose a different individual to research.
Day 4 – Fact cards are distributed and students are instructed on how to fill their fact cards out. A Think Sheet is also handed out to help the student distinguish between important and trivial information.

Day 5 through Day 19 – Research Days (see NTeQ Lesson Plan #1). Students will read their biographies and do internet research. Fact cards will be filled out on important information found on their individual.
Day 15– Send home letter about Home Projects. Display examples of project in room for students to view. Project needs to be chosen, and the letter needs to be returned in two days indicating the project that will be done and a parent’s signature included as approval of the chosen project.

Day 20 and 21 – Students will be instructed to locate bibliography information from their sources. They will then use the information and the Bibliography Maker Website (www.bham.wednet.edu/bio/biomak2.htm) to generate their bibliography. Those students who are not on the computer will work on extension activities such as designing a t-shirt, stamp, coin, or postcard on their famous American.

Activity Assessment: Bibliographies will be graded on number of sources cited, accuracy of documentation of those sources, and neatness of presentation.

Day 22 – Students will make a timeline of their famous American (See Lesson Plan #2).
The class as a group will use the Excel program to generate a timeline of all the famous Americans which have been studied. This timeline will be displayed in the hallway.

Day 23 through 26 – During Language Arts time, students will work on rough draft of their report on their famous American. After finishing each portion of their paper, students will bring their papers to the teacher for editing.
During Social Studies time, students will use the computer and pre-set internet sites to locate a quotation from their famous American. Students may use Word to type their quotation including correct spelling, punctuation, and the name of the person who made the quote. Quotation will be included in Projects that students are working on at home. They will be assessed by use of a rubric on their project that will include a category for “Quotation.”
Day 27 – Students will revise and edit the rough drafts of their reports with peers. Students will then take their rough drafts home to write or type the rough draft which will be due on Day 30.

Day 30 – Final paper due on report of famous American. Report will be assessed using the State Rubric for writing.

Students will draw a portrait of their famous American which will be displayed on the hallway timeline. Portraits will be assessed on detail and neatness.

Day 31 – Students will make Bio-Riddles on their famous Americans. The Bio-Riddle is a riddle sheet that provides clues to who the famous American is. These riddles will be displayed on a bulletin board in the hallway. The Bio-Riddles will be assessed on quality of the clues and neatness.

Home Projects are due. These projects will be assessed using a rubric.

Day 32 – Students will finish up or enhance any previously assigned projects and prepare the classroom for the Open House and the tour of the third grade classes to view our work.

Day 33 – Tour of our classrooms by the third grade classes. Open House for friends and family.

