PAGE
1

 Gantt’s ICP

World War II Interdisciplinary Curriculum Plan

Interdisciplinary Curriculum Plan

EDEL 791 Seminar

Amanda Gantt

World War II Interdisciplinary Curriculum Plan

· Students
· General Description and Interests

At Irmo Elementary School I teach two classes which consist of forty-five fifth graders. These fifth grade students, who are 10-11 years old, are gifted in and interested in a wide range of subjects. There are athletes, artists, authors, readers, animal lovers, hunters, shoppers, cheerleaders, singers, and dancers. I will be able to tap into these different interests to lend my expertise in many different areas and on many topics over the year. I will show that each child has a gift that they can teach each other.

In the information gathered from their reading and writing inventories, I have learned that some of their favorite authors are Lois Sacher, Barbara Park, J.K. Rowling, and Judy Blume. Most of the students prefer humorous books and fantasy stories. I will need to work toward introducing the students to additional books that will interest them so that they may become more fluent readers as well as lovers of reading.

· Needs, Strengths and Struggles

The students in Ms. Murphy’s homeroom have a wonderful ability to analyze subjects. They are able to talk in groups effectively and gain knowledge through their interaction with others. Although these students love to talk, most of their conversations seem to be on topic, and I feel that they learn thought the conversations that they are having. They can also be brought back to a whole group discussion quite easily. However, these students do have a difficult time staying focused whenever they have to take notes or listen to a lecture for any length of time. This class would learn best through small group discussions and less lecture.

I will have to take a different approach with Ms. Moray’s homeroom. These students are very talkative and little of their conversations are ever on topic. They have not yet learned how to have small group discussions effectively; thus, I will need to have a more structured class period for them to learn. They also struggle with transitioning from one activity to another without becoming distracted. When I teach this class, I must give concise and detailed instructions that on what they are required to do. I also need to limit the amount of instruction I give them at one time to allow them to keep their minds focused on the task at hand.

Although these classes differ vastly, I believe I can teach these students effectively through my knowledge of their personalities and learning styles.

· Socioeconomic levels

Thirty-seven students in these two classes come from middle to upper class homes. Seven students are on free or reduced lunches, and six of these students are in Ms. Morvay’s homeroom class. Also in these two classes there are forty Caucasian students and five African-American students. Because of this difference, I will be sure that all racial backgrounds will be represented when studying World War II.

At Irmo Elementary most students come from the middle to upper class neighborhoods that surround the school. However, there is a government-subsidized apartment complex that does feed into this school as well. From PACT information, I have found that there are 282 students in the third through fifth grade at Irmo Elementary. From that 282, only 33 students receive free or reduced lunches. The ethnic makeup of these grades consists of 233 Caucasian students, 42 African Americans students, 4 Asian students, and 3 Hispanic students. From the 282 students at Irmo Elementary, it appears that the classes that I teach are a very good example of the ethnic background that is found here.

· Ms. Murphy’s Homeroom

Ms. Murphy teaches these students for a 120-minute Language Arts block and an 80-minute Science and Social Studies block each day.

22 Total Students: 9 Males, 13 Females.

14 Students in AGP: 4 Males, 10 Females.

2 Students are African American.

20 Students are Caucasian.

1 Student qualifies for free or reduced lunch.

3 Students live in single parent homes.

0 Students are in the Math Bridges program.

1 Student is in the Success In Schools program.

PACT Test Scores
ELA:
9
Advanced

8
Proficient

4
Basic

1
Below Basic

MAP Test Scores

Reading

Scored 75% or above

 17

Scored 50% - 74%

 2

Scored 25% - 49%

 3

· Ms. Morvay’s Homeroom
Ms. Murphy teaches these students for an 80 minute Science and Social Studies block each day.

23 Total Students: 9 Males, 14 Females.

14 Students in AGP: 6 Males, 8 Females.

3 Students are African American.

20 Students are Caucasian.

6 Students qualify for free or reduced lunch.

5 Students live in single parent homes.

2 Students are in the Soar To Success Reading Program.

4 Students are pulled out for the Math Bridges program.

2 Students attend speech twice weekly.

2 Students are in the Success In Schools program.

3 Students work with a tutor after school.

PACT Test Scores

ELA

Advanced

 1

Proficient

 12

Basic

 8

Below Basic

 0

** 2 students did not have PACT History to use in data.

MAP Test Scores

 Reading
Score of 75% or above:
14

Score of 50% - 74%:

5

Score of 25% - 49%:

1

Score of less than 25%
3

· Overview of the Unit

World War I was called the “War to end all wars”; however, it did not end wars because it caused another world war to occur after a twenty-year halt to fighting. I am planning to teach my students what caused, sustained, and ended World War II. Throughout the time in which I will be teaching, I have planned to incorporate this study of World War II into reading workshop, writing workshop, science, math and social studies courses. In my reading workshop, I plan to incorporate a group read-aloud of the book, Number the Stars, by Lois Lowry. This book will allow the students to see a child’s view of growing up in these times of war. In my writing workshop, I will ask the students to write journal entries as if they are people from this time period as seen in pictures that I will provide for each student. Then, at the end of each week, the students will read their journal entry to the class as done in a reader’s theater. Next, for our study of science, we will discuss the ecosystems that were found in each one of the areas in which the war were fought, and how they affected the war. In our study of math, the students will discuss the manipulation of mixed numbers through the descriptions of the area of land gained and lost by the countries that fought in World War II. Lastly, I will use the board game Risk, to model the action that occurred in this war to show the students what actually happened and what caused these actions to occur.

Ms. Murphy suggested the topic of World War II for me to teach during my two weeks of instruction because this topic encompasses many fifth-grade Social Studies standards that are going to be covered next in her long-range plan. For the past three weeks, Ms. Murphy and I have met each Wednesday afternoon to discuss my activities, and to work through any difficulty that I may have encountered when creating my lesson plans. All of the activities mentioned above have been assessed and agreed upon by my instructing teacher, and I really cannot wait to put them all into practice.

I have gained most of my knowledge about World War II through the reading that I have done in the Harcourt Social Studies text, Internet research, World War II by DK Publishing, and other books that I have collected. Also, my father who has a J.D. in Law and a B.A. in History was a great resource for me I n my preparation to teach this subject matter. Because of my father’s great passion for history, I have grown up hearing, reading, and watching stories about World War II. My father also has a collection of artifacts from World War II such as helmets from the battles and medals that people received during this time that I plan to share with my class to help to make the subject more realistic and interesting. Also, both of my grandfathers fought in World War II and they both brought back pictures from where they were stationed which gives me first-hand primary documents of letters and journal entries from soldiers who fought during this time. I feel that I have a lot of great things to share with the students; and through my enthusiasm, I know they will become just as excited about this subject as I am.

· Learning Goals and Objectives
My overarching goal for this unit is that:

The students will learn what caused, sustained, and ended World War II through the study of this war integrated into all curriculums.

· Language Arts Objectives

This unit will cover many of the Language Arts Objectives in our Reading and Writing workshops that will encompass many of the reading, writing, communication, and research standards.

· Demonstrated the ability to analyze details in texts. (5-R1.5)

· Demonstrate the ability to ask and answer questions about texts. (5-R1.6)

· Demonstrate the ability to generate drafts that use a logical progression of ideas to develop a topic for a specific audience and purpose. (5-W1.2)

· Demonstrate the ability to edit for language conventions such as spelling, capitalization, punctuation, agreement, sentence structure (syntax), and word usage (5-W1.5)

· Demonstrate the ability to write to learn, entertain, and describe. (5-W2.2)

· Demonstrate the ability to face an audience, make eye contact, and use the appropriate voice level; begin using appropriate gestures, facial expressions, and posture when making oral presentations. (5-C1.1)

· Social Studies Objectives

World War II will be studied using the South Carolina Standards listed below:

· Explain the principal events related to the United States’ involvement in World War II- including the bombing of Pear Harbor, the invasion in Normandy, Pacific island hopping, the bombing of Hiroshima and Nagasaki – and the role of key figures in this involvement such as Winston Church ill, Franklin D. Roosevelt, Joseph Stalin, and Adolph Hitler. (5-4.4)

· Summarize the political and social impact of World War II, including changes in women’s roles, in attitudes toward Japanese Americans, and in nation-state boundaries and governments. (5-4.5)

· Summarize key developments in technology, aviation, weaponry, and communication and explain their effect on World War II and the economy of United States. (5-4.6)

· Explain the effects of increasing worldwide economic interdependence following World War II, including how interdependence between and among nations and regions affected economic productivity, politics and word trade. (5-4.7)

· Science Objectives

The students will learn about Ecosystems in this unit that include the following objectives:

· Describe the effect of limiting factors, such as food, water, space, and shelter or a population (II.B.4.c)

· Evaluate the impact of the environment on population of organisms. (II.B.4.d)

· Draw conclusion about the influence of human activity on ecosystems. (II.B.4.e)

· Math Objectives

During our World War II unit, we will discuss mixed numbers through the study of objects shown below:

· Name and write mixed numbers and improper fractions shown in concrete and pictorial models. (I.C.1)
· Locate points on a number line corresponding to mixed numbers and improper fractions. (I.C.2)
· Art

The students will study political cartoons that were drawn during World War II and create their own artwork as well as accomplish the following:

· Identify specific artworks and styles as belonging to particular artists, cultures, periods, and places. (IV.A)

· Describe how history, culture, and the visual arts can influence one another. (IV.C)

· Chorus

The students will sing and interpret songs that were popular during World War II as well as:

· Explain the role of music in life experiences, celebrations, community functions, and special events. (VIII.A)

· Listen to examples of music from various historical periods and world cultures and identify the pieces by genre or style. (IX. A)

· Demonstrate audience behavior appropriate for the context and style of music being performed. (IX. D)

· Physical Education

The students will learn how soldiers had to work together in order to survive the war by doing teamwork activities as well as the following:

· Each student should continue to develop cooperation skills to bring about the completion of a common goal while working in a pair or small group.

· Resources and Materials
The materials needed for these activities come from a variety of sources. The students will have many of the resources needed such as sticky notes and a writer’s notebook in their own supply. While other materials needed such as markers, paper, tape, stapler, pens, and bulletin board paper will be in the class supply area. These supplies were ordered at the beginning of the year using money from the PTA ($100) and State Department of Education($200). Teachers are allowed to use this money to buy the supplies that they need.

I will gather the materials listed below from a variety of areas. Some materials will be found on the Internet while others are resources that I have at my disposal from my home such as the WWII helmets and uniforms. Also, the text set of books will be obtained from both the public library and the school library. The General List contains materials that will be needed and can be obtained from materials that will be already in the classroom and are available at my disposal. Listed below is everything that I will need to bring this unit to life.

· Materials List

· General List

1. SMART Board

2. Computer with Internet Access

3. Bulletin Board Paper

· Social Studies

1. Risk Board Game

2. Word War II German Helmet

3. World War II American Helmet and uniform

4. Streamline videos from etvstreamlineSC.org

5. Trade books from school

6. Class set of World maps

7. “Secret Compartment” Simulation Project Packet

8. Misoko’s video Interview

9. Class set of dice

10. Class set of Maps of the Earth Pre-World War II
11. 50 red disks
12. 50 blue disks
13. 50 copies of “Risk or War”
14. 2 copies of “Observation of Risk”
· Science

1. Landforms and Environment FOSS Kit

2. Physical and Landform Maps

· Math

1. Class set of White boards with Expo markers

2. Grid Paper

· Reading Workshop and Writing Workshop

1. Class set of Number the Stars
2. Writing Folders (class set of three pronged folders for journals)

3. Writing Notebooks

4. Sticky Notes

5. 60 photographs from World War II

6. Streamline videos from etvstreamlineSC.org

7. World War II Text Set

8. BrainPop videos from brainpop.org

9. Grandfather Dominick’s letters back home

10. 25 copies of World War II Research Worksheet

11. 25 copies of the Research paper Rubric

12. Computer Lab with 25 computers with Internet access.

· Other Supplies for Art, Music and PE

1. World War II Support Posters

2. World War II Political Cartoons

3. Streamline videos from etvstreamlineSC.org

4. Music from WWII found online

5. 4 Cones

6. 17 Mats

7. 2 Large jump ropes

· Invitation to the Unit
To get the students enthused about learning about World War II, I am going to introduce them to a game called Risk. Throughout this unit, I am going to continually refer back to the “Risk” playing board where I am going to model out what happened in World War II through the movement of the armies. The Allied Forces will be one color while the Central Powers will be another. Through the movement of the armies, the students will be able to visualize what happened on both sides of the world and how these events affect each other.

1. I am planning to introduce this game by having a little competition with between two of the students. In both of my classes, I have one student that has claimed to be the master player of the game of “Risk”. After explaining the game, I will have these two students demonstrate the game by playing a game against each other.

2. After all of the students see how the game works, I will ask the class what is the object of the game and how does it relate to the world.

3. Then, I will have each student choose a partner, and I will give a map and game pieces to each one of the pairs.

4. Next, I will explain to the students how the world was set up at the beginning of World War II, and model this by placing the pieces on the board accordingly. I will ask the students to place their game pieces in the same fashion as I instructed.

5. After the board is set up, I will have each pair play against each other, one person as the Allied forces and the other as the Central Powers.

6. After 10 minutes, I will ask the students to stop, and I will pick up the game pieces.

7. Next, I will ask the students what difficulties they had while playing the game on each side, and who they thought would have the best advantage because of the manner in which the board was set up.

8. Finally, we will conclude with reflection on what the students think about what happened on the “Risk” board vs. what actually happened in World War II.

Through this activity, I believe that I will be able to get the students interested in on how their game of “Risk” compared to what actually happened in WWII, and what really happened in the rest of the world.

· Culminating Activity
In this unit during the writing workshop, I will ask the students to create three different journal entries as if they were people in World War II that they will see in pictures that I will provide. For the Culminating Activity for this unit, I plan to have a celebration of Authorship spotlighting the student’s presentation of their journal entries. On the last day of the unit, I plan to have a Writer’s Café, where the students will dress up as the person they were portraying and read their favorite journal entry to the class while a picture of their special person is in the background. I will also invite the parents to come and join in the celebration. My class loves to perform, and through this activity, it will allow them to get the spotlight while displaying the knowledge that they have gained throughout this unit. I plan to grade their performance since this is a necessary Language Arts standard for the students to do the following:

 Demonstrate the ability to face an audience, make eye contact, and use the appropriate voice level; begin using appropriate gestures, facial expressions, and posture when making oral presentations. (5-C1.1)

To begin this celebration, I will come dressed in my grandfather’s World War II uniform and helmet, and I will present my own journal entry as if I was my grandfather. Then, the students will be called up one by one read their journal entries. I am really looking forward to seeing how much the students learn during this activity as it will shows that the students used what they learned from each of the subjects to formulate a writing assignment that will entertain their fellow students. Thus, activity will prove that I have accomplished my goal which is: “The students will learn what caused, sustained, and ended World War II through the study of this subject throughout all curriculums.”

· Assessment
Throughout the many activities that I will conduct in these two weeks, there will be a variety of strategies to check the student’s understanding of the topic. I will use both formal and informal strategies to make sure that the students are able to grasp the major concepts and attain the standards needed for their grade.

During all classes, I will informally evaluate the student’s progress by walking around the class and checking the students understanding. I will also keep a checklist of student participation and awareness of topic (which is attached) to assess the students during small group activities. I will also take up the student’s work to check for accuracy of information before I give them a formal assessment. This allows me to assess my own teaching to correct any errors that I might have made in explaining the subject effectively.

I, also, will give the students many formal assessments. These assessments include quizzes both in Social Studies and Science to assess their knowledge and understanding of World War II to confirm that we meet the standards necessary. These quizzes will also help me to see where I need to re-teach for the final Chapter Test on World War II. I will, also, formally evaluate their journal entries and their performance in the presentation of those entries from the rubrics provided.

Through the use of these assessments, I will make sure that by studying this unit the students are both learning about World War II as well as accomplishing the necessary standards for their grade level.

	World War II Journal Entries

Student Name: __

	

	CATEGORY
	4
	3
	2
	1
	Score

	Sentences & Paragraphs
	Sentences and paragraphs are complete, well-constructed and of varied structure.
	All sentences are complete and well-constructed (no fragments, no run-ons). Paragraphing is generally done well.
	Most sentences are complete and well-constructed. Paragraphing needs some work.
	Many sentence fragments or run-on sentences OR paragraphing needs lots of work.
	

	Salutation and Closing
	Salutation and closing have no errors in capitalization and punctuation.
	Salutation and closing have 1-2 errors in capitalization and punctuation.
	Salutation and closing have 3 or more errors in capitalization and punctuation.
	Salutation and/or closing are missing.
	

	Ideas
	Ideas were expressed in a clear and organized fashion. It was easy to figure out what the letter was about.
	Ideas were expressed in a pretty clear manner, but the organization could have been better.
	Ideas were somewhat organized, but were not very clear. It took more than one reading to figure out what the letter was about.
	The letter seemed to be a collection of unrelated sentences. It was very difficult to figure out what the letter was about.
	

	Content Accuracy
	The letter contains at least 5 accurate facts about the topic.
	The letter contains 3-4 accurate facts about the topic.
	The letter contains 1-2 accurate facts about the topic.
	The letter contains no accurate facts about the topic.
	

	Capitalization and Punctuation
	Writer makes no errors in capitalization and punctuation.
	Writer makes 1-2 errors in capitalization and punctuation.
	Writer makes 3-4 errors in capitalization and punctuation.
	Writer makes more than 4 errors in capitalization and punctuation.
	

	Total
	
	
	
	
	

	World War II Journal Presentation

Student Name: __

	

	CATEGORY
	4
	3
	2
	1
	Score

	Speaks Clearly
	Speaks clearly and distinctly all (100-95%) the time, and mispronounces no words.
	Speaks clearly and distinctly all (100-95%) the time, but mispronounces one word.
	Speaks clearly and distinctly most (94-85%) of the time. Mispronounces no more than one word.
	Often mumbles or can not be understood OR mispronounces more than one word.
	

	Posture and Eye Contact
	Stands up straight, looks relaxed and confident. Establishes eye contact with everyone in the room during the presentation.
	Stands up straight and establishes eye contact with everyone in the room during the presentation.
	Sometimes stands up straight and establishes eye contact.
	Slouches and/or does not look at people during the presentation.
	

	Content
	Shows a full understanding of the topic.
	Shows a good understanding of the topic.
	Shows a good understanding of parts of the topic.
	Does not seem to understand the topic very well.
	

	Volume
	Volume is loud enough to be heard by all audience members throughout the presentation.
	Volume is loud enough to be heard by all audience members at least 90% of the time.
	Volume is loud enough to be heard by all audience members at least 80% of the time.
	Volume often too soft to be heard by all audience members.
	

	Pitch
	Pitch was often used and it conveyed emotions appropriately.
	Pitch was often used but the emotion it conveyed soemtimes did not fit the content.
	Pitch was rarely used OR the emotion it conveyed often did not fit the content.
	Pitch was not used to convey emotion.
	

	Total
	
	
	
	
	

Observation Checklist

	Student’s Name
	Participated in Class Discussion
	Participated in Group Activity
	Participated in Reflection
	Notes

	Student 1
	
	
	
	

	Student 2
	
	
	
	

	Student 3
	
	
	
	

	Student 4
	
	
	
	

	Student 5
	
	
	
	

	Student 6
	
	
	
	

	Student 7
	
	
	
	

	Student 8
	
	
	
	

	Student 9
	
	
	
	

	Student 10
	
	
	
	

	Student 11
	
	
	
	

	Student 12
	
	
	
	

	Student 13
	
	
	
	

	Student 14
	
	
	
	

	Student 15
	
	
	
	

	Student 16
	
	
	
	

	Student 17
	
	
	
	

	Student 18
	
	
	
	

	Student 19
	
	
	
	

	Student 20
	
	
	
	

Chapter 8 Lesson 2 Quiz

Vocabulary:
Match the word to its definition.

1. ___ A guarded camp where prisoners are held.
A. Rationing

2. ___ Limiting what people can buy.

B. Concentration Camp

3. ___ Prison like camps in which Japanese

C. Relocation Camp

Americans were held after the bombing

Peal Harbor.

Short Answer: Please answer each question in complete sentences.

1. Why did the United States of America join World War II?

2. Compare and contrast Adolph Hitler and Franklin D. Roosevelt using a Venn Diagram.

Dear Parent or Guardian,

Next week we will begin a new Social Studies unit in which we will study World War II. This unit of study will be integrated into all of the subjects so that our students will gain a complete grasp of what life was like during the time of World War II. Through this study the students will learn about major events, leaders, and inventions during this time. Students will also read books about this time period, and they will write journal entries as if they were an individual living during that time. Through this study, the students will gain a better understanding of the historical events that made our world what it is today.

 When we have completed this study, we will have a afternoon to celebrate our student’s accomplishments as we present our favorite journal entries for your viewing. We also would love for you to bring anything from the World War II time period that you would like to share with our class that you feel would enhance our study. You may bring your artifacts that evening or you may send them in to the class during our study. Your input is always appreciated, as your contributions will greatly help make the time of World War II come to life.

 Our presentation will be held on March 19, 2006 at 2:00 pm in Room 205 of Irmo Elementary School. If you have items to share with the class or if you could help us out by furnishing some type of refreshments for that afternoon, please let me know by sending me a note to school or by calling me at 798-5964. Thanks in advance for all of your help in making this study meaningful for your children.

Sincerely,

Amanda Gantt

Irmo Elementary

7401 Gibbes St.
Irmo, SC 29063

Phone: (803) 732-8275
Fax: (803) 732-8035
Risk

Grade Level: 5th Grade

Subject: Social Studies

Title and Topic of Lesson: How World War II occurred through the game of “Risk”

Standard: Explain the principal events related to the United States’ involvement in World War II- including the bombing of Pearl Harbor, the invasion in Normandy, Pacific island hopping, the bombing of Hiroshima and Nagasaki – and the role of key figures in this involvement such as Winston Churchill, Franklin D. Roosevelt, Joseph Stalin, and Adolph Hitler. (5-4.4)

Objective: The students will observe and describe how the game of “Risk” compares to real warfare.

Rationale: The students will be able to see what actually happened in World War II through the manipulation of game pieces on the “Risk” game board.

Materials:
· “Risk”

· 24 dice

· Class set of Maps of the Earth Pre-World War II
· 50 red disks
· 50 blue disks
· 50 copies of “Risk or War”
· 2 copies of “Observation of Risk”
Lesson Outline: 40 minutes

Motivation: 10 minutes

1) I will ask the students if anyone has heard of the game called “Risk”.
2) Once a student answers correctly, I will ask why they think that this game has remained popular for so many years.
3) I will then explain that it is a game of warfare that teaches strategies where groups of people play against each other to see who can take over the world.
4) Next, I will ask John to come forward to give a brief explanation of the rules.
5) Then, I will let him choose a partner to play against.
6) I will invite the class to come around a desk that has already been set up with the game and the pieces.
7) I will ask the students to keep their hands to themselves when watching and the people in the front must go on their knees to let the students in the back see.

8) After the students see how the game works, I will ask the class what do thy think the object of the game is and how does it relate to the real world.

Learning Activities: 20 minutes
9) Then, I will ask each student to work with the person at the desk next to them, and I will have one student pass out a map and the two color game pieces to each along with a “Risk or War” worksheet.

10) Next, I will explain to the students how the world was set up at the beginning of World War II, and I will model this by placing the pieces on the board accordingly. I will ask the students to place their game pieces in the same fashion that I have instructed.

11) After the board is set up, I will have each pair play against each other and record their reflections on the “Risk or War” worksheet. In this game, one student will play as the Allied forces and the other student will play as the Central Powers.

12) After 10 minutes, I will ask the students to stop, and I will ask a student to pick up the game pieces.

13) I will then instruct the students to finish their reflections on the worksheet.

Closure: 10 minutes
14) Next, we will go over what the students recorded; such as, what difficulties they may have encountered as they played each side, and who they thought would have the best advantage because of the way the board was set up.

15) Finally, we will conclude with my explanation of how we will continue this activity throughout study of World War II.

Assessment:

The worksheet will be worth 9 points, and I will grade the student’s worksheets by the rubric that I have provided. Each question and observation on the worksheet will be worth one point; and if they do not respond to the questions that we asked of them, they will not receive a point for that question. The student’s work will also be informally evaluated by observations that I will record on my observation form when I assist the students during their study.

Safety Concentrations:

 I will make sure the students respect the game and each other. Also, I will ask them to keep their hands to themselves. I will, also, make sure that the students know that they are to respect the supplies that are given to them to use.

Risk or War
Student’s Name __________________________ Date ______________
	What was Observed.
	Allied Forces
	Central Powers

	Advantages
	
	

	Disadvantages
	
	

1. What difficulties do you think the Allied Forces faced when attacking the Central Powers?

2. By observing how the Powers were separated, who do you think would have the best advantage on land and why?

“Risk or War” Worksheet Assessment

Student’s Name ___________________________ Date ______________

	Topic and Point Allocation
	Student’s Score
	Teacher’s Comments

	Accurate Response to Advantages/ Disadvantages of Allied Forces 3pt
	
	

	Accurate Response to Advantages /Disadvantages of Central Powers 3pt
	
	

	Reflective answer for #1 (1pt))
	
	

	Reflective answer for #2 (1pt))
	
	

	Total
	
	

Risk
Observation Checklist

	Student’s Name
	Participated in Class Discussion
	Participated in Partner Game
	Participated in Reflection
	Notes

	Student 1
	
	
	
	

	Student 2
	
	
	
	

	Student 3
	
	
	
	

	Student 4
	
	
	
	

	Student 5
	
	
	
	

	Student 6
	
	
	
	

	Student 7
	
	
	
	

	Student 8
	
	
	
	

	Student 9
	
	
	
	

	Student 10
	
	
	
	

	Student 11
	
	
	
	

	Student 12
	
	
	
	

	Student 13
	
	
	
	

	Student 14
	
	
	
	

	Student 15
	
	
	
	

	Student 16
	
	
	
	

	Student 17
	
	
	
	

	Student 18
	
	
	
	

	Student 19
	
	
	
	

	Student 20
	
	
	
	

Number the First Stars

Grade Level: 5th Grade

Subject: Reading Workshop

Title and Topic of Lesson: Predicting Number the Stars
Standard: Explain the principal events related to the United States’ involvement in World War II- including the bombing of Pearl Harbor, the invasion of Normandy, Pacific island hopping, the bombing of Hiroshima and Nagasaki – and the role of key figures in this involvement such as Winston Churchill, Franklin D. Roosevelt, Joseph Stalin, and Adolph Hitler. (5-4.4)

5-R1.7 Demonstrated the ability to make predictions about stories.

Objective: The students will predict and use pre-reading strategies to learn about Number the Stars.

Rationale: Students will learn about World War II through a historical fiction story.

Materials:
· German World War II Helmet.

· Sticky Notes.

· Class set of Number the Stars.
Lesson Outline: 40 minutes

Motivation: 10 minutes

1. I will take out the German World War II helmet, and I will ask the students what they think it is.

2. After they notice the swastika, I will ask if they know who would wear this helmet.

Learning Activities: 20 minutes
3. Next, I will tell the students that we will be furthering our study of World War II by reading the book, Number the Stars.

4. I will ask the students to write predications on sticky notes about what this book might be about based on what we have studied and what pictures are on the cover.

5. Next, I will call on students to read their responses, and I will ask them how they arrived at these predictions.

6. Then, I will ask why the symbols of the Star of David and swastika on the helmet have so much importance to the story.

7. Then, after the students have responded, I will explain that they must listen carefully to see if their predictions are correct.

8. I will ask one student to help distribute the books.

9. I will read the first chapter, pages 1-7, of Number the Stars.

Closure: 10 minutes
10. Next, I will ask someone to summarize what happened in the story.

11. Then, we will discuss if the predictions were accurate and if all the information that we need was gathered from reading that one chapter.

12. Next, I will ask what other prediction strategies could we use to learn more about this story.

13. Then, I will ask the students if they knew why the German soldier and their helmets were important to the story.

14. Once we discuss the importance of the helmets, I will ask the students to pass their sticky notes with their predictions to me.

Assessment:

The students’ understanding of predictions of text will be informally assessed. From their sticky notes, I will check to see if they made accurate predictions using effect-predicting strategies. I will record these findings in my student’s performance journal that I will provide an example of on the next page. Through this journal, I will follow the students’ progress and development of these concepts to make sure they will be ready when a final formal assessment is given.

Safety Concentrations:

 None.

Student Reading Performance Journal

The item will be checked if the student has shown mastery of the concept.

	
	Prediction

	Notes

	Notes

	Student 1

	
	
	
	

	Student 2

	
	
	
	

	Student 3

	
	
	
	

	Student 4

	
	
	
	

	Student 5

	
	
	
	

	Student 6

	
	
	
	

	Student 7

	
	
	
	

	Student 8

	
	
	
	

	Student 9

	
	
	
	

	Student 10

	
	
	
	

	Student 11

	
	
	
	

	Student 12

	
	
	
	

	Student 13

	
	
	
	

	Student 14

	
	
	
	

	Student 15

	
	
	
	

	Student 16

	
	
	
	

	Student 17

	
	
	
	

	Student 18

	
	
	
	

	Student 19

	
	
	
	

	Student 20

	
	
	
	

I wonder about World War II

Grade Level: 5th Grade

Subject: Writing Workshop

Title and Topic of Lesson: Inquiry into Technology, Communications, Weaponry, and Aviation in World War II

Standard: Summarize key developments in technology, aviation, weaponry, and communication and explain their effect on World War II and the economy of the United States. (5-4.6)

5.W2.1 Demonstrate the ability to use writing to explain and inform.

Objective: The students will describe one key technology created in World War II through Internet research.

Rationale: Students will learn to use the Internet to inform and to create new understanding of topics in World War II.

Materials:
· 25 copies of World War II Research Worksheet.

· 25 copies of the Research paper Rubric.

· Computer Lab with 25 computers with Internet access.

· Grandfather Gantt’s WWII picture with his tank.

Lesson Outline: 80 minutes

Motivation: 10 minutes

1. I will ask the students to identify some of the technology that was used in World War II to assist each side of the war.

2. After a couple of students have answered, I will take out a picture of my Grandfather Gantt and his tank, and I will describe how he helped the United States forces by maneuvering the tank through France.

3. I will ask the students how tanks and other inventions such as this changed the warfare in comparison to the way war was fought in World War I.

Learning Activities: 60 minutes
4. Next, I will ask the students to write down some of these technologies, communication devices, weaponry, and airplanes.

5. Then, I will have the students choose their favorite topic from our study.

6. Next, I will explain to the students that they will be writing a short one-page research paper about this topic. I will pass out the World War II Research Worksheet, and I will ask them to fill out the topic of their choice.

7. I will then ask all of the students to gather their paper and pencil and line up. We will then walk to the computer lab.

8. At the computer lab, I will instruct the students that all of the websites where they could do research will be found in the Favorites/Ms. Murphy’s Class/World War II file.

9. I will, then, instruct the students to complete their worksheet while I walk around the lab to help any student that needs assistance.

10. Once our 20 minutes are up, I will take my class back to the room, and I will instruct the students to use each answer that they received for each question as a paragraph in their paper.

11. Since we have been studying how to write essays, I will instruct them that I will be grading their paper by the rubric that I have explained to them on writing essays.

Closure: 10 minutes
12. Once the students have finished their writing exercise, I will have the students pass their World War II Research Worksheet and research paper forward.

13. Finally, I will ask the students to share what they have learned and how their form of technology helped in the fighting of World War II.

Assessment:

The students will be formally assessed through the grading of their research paper. This paper will be assessed using the rubric provided which accounts for their accuracies of information as well as completion of the World War II Research Worksheet. By checking the completion of this form, I will be able to assess their attentiveness in both the introduction of the activity as well as in the computer lab.

Safety Concentrations:

 I will instruct the students that if anything inappropriate pops up on their screen when researching their topic, that they must minimize the screen, raise their hand, and wait quietly until I am able to come assess the website.

World War II Research Worksheet

In this assignment, you will choose a technology, communication device, weaponry, or aircraft in World War II. Use the websites below to focus your research, and answer the questions found on the next page. Through these questions, write a one-page essay answering each of the four research questions on the next page. Once finished, please turn in both the World War II Research Worksheet and your paper.

· Technology

http://members.tripod.com/nb_1/index2.html
· Aircrafts in World War II

http://www.wpafb.af.mil/museum/air_power/ap.htm
http://www.zenoswarbirdvideos.com/B17.html
http://members.tripod.com/nb_1/index2.html
· Technology During World War II http://en.wikipedia.org/wiki/Technology_during_World_War_II
· Tanks

http://www.onwar.com/tanks/
http://www.wwiivehicles.com/index.htm
· Communication

http://www.nasaa-home.org/history/his5comms.htm
http://inventors.about.com/library/inventors/blradio.htm
· Weaponry

http://www.ww2guide.com/missiles.shtml
http://www.kansaspress.ku.edu/grusec.html
http://www.jodavidsmeyer.com/combat/military/weapons_american.html
Name ______________________ Date _________

World War II Research Worksheet

Topic:

1. How was your Topic created?

2. Who used your Topic in World War II?

3. How was your Topic used in World War II?

4. Did it effect the outcome of the war; and if it did, how?

	World War II Research Rubric

Student Name: __

	

	CATEGORY
	4
	3
	2
	1
	Score

	Support for Topic (Content)
	Relevant, telling, quality details give the reader important information that goes beyond the obvious or predictable.
	Supporting details and information are relevant, but one key issue or portion of the storyline is unsupported.
	Supporting details and information are relevant, but several key issues or portions of the storyline are unsupported.
	Supporting details and information are typically unclear or not related to the topic.
	

	Grammar & Spelling (Conventions)
	Writer makes no errors in grammar or spelling that distract the reader from the content.
	Writer makes 1-2 errors in grammar or spelling that distract the reader from the content.
	Writer makes 3-4 errors in grammar or spelling that distract the reader from the content.
	Writer makes more than 4 errors in grammar or spelling that distract the reader from the content.
	

	Capitalization & Punctuation (Conventions)
	Writer makes no errors in capitalization or punctuation, so the paper is exceptionally easy to read.
	Writer makes 1 or 2 errors in capitalization or punctuation, but the paper is still easy to read.
	Writer makes a few errors in capitalization and/or punctuation that catch the reader's attention and interrupt the flow.
	Writer makes several errors in capitalization and/or punctuation that catch the reader's attention and greatly interrupt the flow.
	

	World War II Worksheet
	The worksheet is completed with accurate information.
	The worksheet is complete with most information accurate.
	The worksheet is somewhat complete with some information accurate.
	The worksheet is not complete without any accurate information.
	

	Total
	
	
	
	
	

