Outcome Health USC9.6: 10 Hour Unit Plan
The following Assessment plan covers the Health 90 outcome, USC9.6 (Analyze the health, economic, and social supports and challenges of addictions (e.g., tobacco, shopping, alcohol, gambling, Internet, drugs) on self, family, community, and the environment). This assessment plan uses the backwards design approach in creating authentic assessment tasks that are linked to the course objectives and indicators. Our differentiated assessment has been designed to inform differentiated instruction. This assessment plan has taken into consideration individual student profiles, student interest, and student needs. We realize that one size does not fit all; therefore we have given students flexibility within their assignments so that they can complete them to the best of their ability. Our major three summative assessments all involve group work, which was based on student interests. We chose this because we believe it will increase student motivation and facilitate individual student inquiry. The assessment plan also incorporates, self, peer and teacher evaluation/feedback, and it also involves parents in the assessment process.
Unit Design Template
	Unit Title: __Addictions___ Course: ____Health 90 USC9.6________
Designers: __Jill Kondratiuk & Caitlin McCarthy___

	 Learning Outcomes/Intentions

	Formal Unit Outcome(s) and Indicators:
Outcome:

Understanding Skills and Confidences (USC) - 9.6

Analyze the health, economic, and social supports and challenges of addictions (e.g., tobacco, shopping, alcohol, gambling, Internet, drugs) on self, family, community, and the environment.

Indicators:
a. Evaluate personal knowledge in terms of what is known and what needs to be learned about addictions.

b. Determine situations where youth may feel pressured/tempted to smoke, chew tobacco, drink, gamble, or use drugs.

c. Evaluate and respond to sources of, and information about, addictions.

d. Determine and practice the communication skills necessary to clarify personal standards regarding addictions.

e. Examine possible consequences of addictions on the health of self, family, and community.

f. Investigate how addictions affect the well-being of the environment.

g. Distinguish between the responsible and irresponsible use of traditional, prescription, and over-the-counter drugs (including tobacco).

h. Assess family and community norms and expectations regarding addictions.

i. Assess community supports and services related to addictions.

j. Evaluate laws pertaining to tobacco use, alcohol use, drug use, and gambling.

k. Explore and describe the strengths within own family and cultural heritage, and of the struggles and challenges family and ancestors have faced related to addictions.

	Essential Questions:

Learners will be considering …

· How do addictions affect our lives?

	Big Idea(s):
· Addictions affect our lives personally and they affect our family, our community and our environment, because of their complexity

	“I can . . .” statements:

a. I can judge what I know, what I want to know, and I what I don’t know about addictions.
b. I can describe scenarios where I may be tempted or pressured to use drugs.

c. I can determine if sources about addictions are reliable.

d. I can voice my opinions about where I stand regarding addictions.

e. I can understand the various consequences that addictions can have on family, community and myself.
f. I can understand the various consequences can have on the well being of the environment.

g. I can identify the difference between healthy and unhealthy drug use (traditional, prescription, over the counter).

h. I can identify healthy family practices and expectations regarding addictions.

i. I can find out about various addiction supports in my community.

j. I can discover laws about various drugs.

k. I can discover my own family supports and history and patterns of addictions within my family/culture.

	Assessment Evidence

	Summative Assessments (Assessment of Learning):

Learners will show they really understand the outcome by evidence of …

1. Resource Project –twenty websites that contain information about their specific addiction. Then they will choose their top three websites to review and discuss why they are reliable sites, and then they will also choose two remaining sites and explain why these are not a good/reliable source. The purpose of this is so students can identify the difference between reliable websites with good information and unreliable sites that may have false or misleading information (i.e. Wikipedia).

Day 3 – pg. 8
2. Script Writing – Students will write and develop their script for their upcoming commercial. This includes planning their commercial/advertisement keeping in mind script, background, actors, sound/music, etc. Information that was gained through the first assignment will be incorporated into their written script. Students may also choose to do a storyboard instead of a written script to help visualize how their commercial will turn out.

Day 6 – pg. 14
3. Film Making – Students will record their own public service announcement or commercial/advertisement regarding addictions. Students have the option to make a video, radio recording or skit. Students will reflect (1/2 page) on the completed commercial/advertisement that they have made. Considering what they have learned, why it was beneficial to their lives and how they (or their finished product) could make a difference in someone’s life.

Day 8 – pg. 18
	Formative Assessments (Assessment for Learning):

Learners will show they achieved the outcomes by …

1. Anticipation Guide (Diagnostic) - An activity that will assess the prior and applied knowledge of all students’ based on several types addictions.
Day 1 – pg. 4
2. Exit Slips - Review questions from that day’s class that will trigger students understanding of the lesson and help the teacher understand the progress of their students (material that needs to be revisited or material that the students are strong on.
Various Days
3. Goal Setting Guide - Students will share their goal(s) with their parents/guardians who are free to send comments back to the teacher.
Day 1 – end, pg. 4
4. Self-Assessment Interview with Teacher (Resource Project) – Students will reflect on their first assignment to analyze the work they have already done and to ensure that they have completed all necessary requirements. This interview will be conducted with the teacher on an individual basis.
Day 4 – pg. 10
5. Jigsaw – Students will form Jigsaw groups to present information to other student groups in the class so that all students will have some base knowledge of the addictions being presented. This discussion is based on the diagnostic Anticipation Guide. The discussion provides an opportunity for all students to learn about the various addictions addressed in the anticipation guide. It also provides the teacher with future direction (i.e. Does a greater knowledge base needs to be developed in defining different addictions-Low Level Thinking/Blooms Taxonomy).
Day 4 – pg. 10
6. Peer-Assessment (Script Writing) – Students will provide their peers with feedback regarding the development of their script.
Day 7 – pg. 16
7. Group Conference (Film Making) – Students will meet with the teacher in their groups to ensure that they are on track with their assignment. The teacher will offer feedback to students to put them back on track or to reassure them that they are moving in the right direction.
Day 8 – pg. 18

	TIER ACCOMODATIONS

•Assume that you have students with the following needs in your class:
•EAL learners
•Students who need enrichment for this topic of study
•Students with significant writing difficulties

	

	Learning Plan

	Day 1

	Introduction to unit & Anticipation Guide (Diagnostic Assessment)

	Indicators:
	A, d,

	Resources:
	My strange addiction (Tanning): http://www.youtube.com/watch?v=SH12idaogIw
(Bee Stings)

http://www.youtube.com/watch?v=o33mwFOCGLY
Glen (Glen R.) Hanson, Peter J. Venturelli, Annette E. Fleckenstein
Drugs & Society. 9th Ed. Jones & Bartlett Learning. 2006.

http://www.healthcentral.com

	Before, During, After (BDA):
	Before: Share big ideas for the unit, the learning destination, assignments and activities that students will be working on this unit.
Students will begin the unit by brainstorming various addictions.
During: Students will participate in an Anticipation Guide that will test the prior and applied knowledge of all students’ based on several types addictions. Students will then discuss the misconceptions and stigmas that surround addictions in accordance as to why they did well or poorly on the activity.
After: Watch various clips of “My Strange Addiction” to introduce students to the idea that there are thousands of diverse and unique addictions that people may not consider to be addictions Discuss the purpose of the goal-setting guide with the students.

	Assessment (Informal or Formal)

Type & Format: Formative, Diagnostic Assessment: Anticipation Guide, Exit Slip, Goal Setting Guide
Purpose: The anticipation guide activity will test the prior and applied knowledge of all students’ based on several types addictions. This activity is a way for the teacher to assess where future lessons need to go and how lessons might need to be modified. Students may also use this activity as a gauge for picking their topic for the script writing and film making assignments. Students with similar interests regarding a specific addiction may begin to form groups for the script writing and film making assignments. The exit slip will get students to begin thinking about how addictions may affect or be affecting their lives or the lives of someone they know. The goal-setting guide is designed to share the learning destination with students. Anne Davies suggests that by sharing the learning destination students actually learn more. This will also help students stay organized by listing all the summative and formative assignments. Students and parents are encouraged to make comments after each assignment. The goal-setting guide will also be used as a form of journaling throughout the unit as a way for students to individually assess their own contributions and learning.

Tier Accommodations:
EAL Learners: EAL students will be placed in one of five groups with other students and not as an entire EAL group for this activity. EAL students will be placed in groups with students who are willing and able to help interpret information and offer extra assistance when needed. These students could also think about their exit slip questions over night and then submit their answers orally to the teacher the next day.
Advanced Students: The students who require enrichment on the topic will be challenged in different ways from Day 2 on. Today’s lesson will not require further enrichment for these students.

Students with writing difficulties: Fortunately, for students with extreme writing difficulties, there are few writing requirements asked of students and they will not be required to take detailed notes or complete a lengthy written assignment. These students could also think about their exit slip questions over night and then submit their answers orally to the teacher the next day.

	Exit Slip:
	-Were you surprised by how much or how little you actually knew about addictions? Briefly reflect on how an addiction may be affecting your life or the life of someone you know.

	Feedback (From students, to students):

	Based on student feedback (in the form of a brief class discussion) from the Anticipation Guide, (Diagnostic Assessment) students will use the results and choose 5 addictions they would like class lectures and discussions to focus on. This feedback will provide the teacher with future lesson ideas based on student interest.

Assessment Tools for Day 1
Anticipation Guide:

Handout one sheet of unknown addiction with its characteristics to each table. Students will hypothesize what addiction is listed based on the given characteristic list. For example, students may guess that Addiction A is gambling when the correct answer is actually oniomania.

A total of 10 addictions will be given to the class. Only 4 addictions are listed below as an example of the assignment.

	Addiction A
	Addiction B
	Addiction C
	Addiction D

	-Act on impulse

-Unable to control spending

-Targets more men than women
	-Feelings of guilt or shame

-Depression or mood swings

-Low self-esteem

-Rapid weight gain
	-Consuming as little as 100mg per day can result in physical dependency

-Withdrawal symptoms including: headaches, irritability, sleepiness, depression, insomnia and lack of concentration
	-Reduced physical activity

-Using to escape problems

-Inability to attend to daily responsibilities

Answer Key:

Addiction A: Oniomania (Shopping Addiction)

Addiction B: Food Addiction
Addiction C: Caffeine Addiction
Addiction D: Marijuana Addiction
Exit Slip:

	Were you surprised by how much or how little you actually knew about addictions?

	Briefly reflect on how an addiction may be affecting your life or the life of someone you know.

Goal Setting Guide:

Students will share their goal(s) with their parents/guardians who are free to send comments back to the teacher.

	Addictions

	Learning Destination
	Evidence of Learning (Feedback & Assignments)
	My evidence of learning:
	Comments:

	
	
	
	

	Day 2

	Interactive Lecture & Exit Slip

	Indicators:
	C, E, K

	Resources:
	Spencer A. Rathus; Jeffrey S. Nevid; Lois Fichner-Rathus; Edward S. Herold; Alexander McKay. Human Sexuality: In a World of
Diversity, Fourth Canadian Edition. Pg 16-17. Pearson Education Canada. 2013.

	Before, During, After (BDA):
	Before: Discuss responses from Day 1 Exit Slips anonymously. Students will begin to think about an addiction that they would like to focus on for their Script Writing and their Film Making assignment.
During: Interactive lecture which begins to focus on the five addictions chosen by students based on results from the Anticipation Guide from Day 1. Lecture will also focus on challenges addicts face in different kinds of addictions.

Interactive Break: Mental relaxation/meditation.
After: Students will be split up into separate groups based on their interest of a certain addiction.

Brief explanation of the importance of searching for reliable sources on the internet.

	Assessment (Informal or Formal)

Type & Format: Exit Slip (Formative)
Purpose: This exit slip will begin to prepare the students for their assignments, and it will also allow them to review and apply the key ideas and summarize their thinking.
Tier Accommodations: The choice between choosing a real person versus an imaginary addict, gives students the anonymity to address personal issues that their family may be facing. It also allows students that do not know somebody with an addiction to still participate fully in the assignments while it can still broaden their knowledge. Students could also think about their exit slip questions over night and then submit their answers orally to the teacher the next day.

	Exit Slip / Homework:
	Exit Slip:

Based on last day’s exit slip, it’s time to dig a little deeper! Explore the challenges and struggles of an addict you know (or an imaginary addict based on the lecture), has faced throughout their addiction. What new questions do you now regarding addictions?

Homework:

Students will read the handout about reliable internet sources that will help them with their Resource Assignment next day.

Students will be asked to self-assess their contribution in today’s discussion in their Goal Setting Guide as well as have their parents comment.

	Feedback (From students, to students):

	For Teacher: One Word Summary – Students say one word aloud to the class that summarizes the lesson’s main concept and then give a one or two sentence rationale to explain why they chose the word they did.

Assessment Tools for Day 2

Exit Slip:

	Based on last day’s exit slip, it’s time to dig a little deeper! Explore the challenges and struggles of an addict you know (or an imaginary addict based on the lecture), has faced throughout their addiction.

	What new questions do you now regarding addictions?

	Day 3

	Resource Assignment

	Indicators:
	C

	Resources:
	

	Before, During, After (BDA):
	Before: Luck of the Draw: Address questions students had on their previous days exit slip, by placing all of the questions in a basket. Then the teacher will draw 6 questions to answer. Each table group will then be given a question to respond to. Next, each group will briefly share their thoughts with the entire class to spark a short discussion regarding the question. Additionally, the teacher will review the rest of the questions and pick out any remaining crucial questions to be addressed.
During: Explanation of Resource Assignment and expectations. Students will work in groups and begin to research various websites pertaining to their group’s addiction of choice.
After: 5 Finger Assessment: “Where are you in terms of finishing your assignment?

1-“I’m lost.”

2-“I’m working on it, but still have some work to do.”

3-“I’ve got a good start, but there are still a few things I need to work on.”

4-“I’m nearly done, no concerns, I just need a little bit more time.”

5-“I’m all done.”

	Assessment (Informal or Formal)
Type & Format: Resource Assignment (Summative), 5 Finger Assessment (Formative)
Purpose: The 5 Finger Assessment (Self Assessment) allows the students to understand and realize where they are in the assignment and where they need to be in comparison to other students. It also gives the teacher an understanding of whether or not the students need more clarification or time on the assignment. The Resource Assignment (as well as the two remaining summative assignments) are being completed in groups because each member of the group has shown as interest in their specific addiction and group work also helps each student learn from one another. The students will compile a list of 20 websites as a group. They will complete the Resource Assignment Checklist as a group, but the written summaries (5 in total) must be completed individually.

Tier Accommodations:
EAL Learners: Student leader will be required to provide guidance and assistance for the EAL learners in their group.
Advanced Students:

Students with writing difficulties: Provide students with sample summary. Give students a list of topics to address. i.e. design of webpage, is the webpage user-friendly?, etc. These students will be advised to work on computers so they can easily transfer the information from their group work into their 5 summaries.

	Exit Slip/Homework:
	Homework:

Students will finish their summaries for their resource assignment.

	Feedback (From students, to students):

	Teacher will circulate around the room and monitor student progress, answer questions and provide guidance and direction. Teacher will focus on Resource Assignment checklists: Are students providing enough detail? Are students choosing reputable websites?

Assessment Tools for Day 3
Resource Assignment Checklist:

	Resource Assignment Summary

	Top 20 Websites
	3 Best Websites
	Reasons Why?
	2 Worst Websites
	Reasons Why?

	
	
	
	
	

Using this information, students must write 5 brief summaries (5 sentences minimum) of the 5 websites they selected (3 best, 2 worst).

Resource Assignment:

Does your summary make the reader want to learn more about this source?

Did you gain any new knowledge from this source?

Is your assignment properly formatted (Title, indentations, paragraph formatting, organization)?

Does the summary reflect the main ideas/objectives of the source?

	Day 4

	Self Assessment Interview (on resource assignment); Jigsaw

	Indicators:
	A, C, G, J

	Resources:
	Goal Setting Guide

	Before, During, After (BDA):
	Before: Students will submit their summaries for their Resource Assignment. Prior to submission, students will fill out their Goal Setting Guide reflecting on their contributions regarding group work on the previous day. Students will also highlight the following points: What I did well? What I struggled with? Please notice…something I worked hard on, my improved grammar, etc. At this time students will also state three of the most interesting facts or pieces of information they discovered from their 3 best websites = 9 points of information in total.

During: Students will then form jigsaw groups based on their interest specific addiction. In these groups, students will share the best website, 3 interesting facts about their addiction, and what it is based on their reflection.
Mini Lecture on responsible and irresponsible use of traditional, prescription, and over-the-counter drugs including tobacco.
After: Question Time

	Assessment (Informal or Formal)

Type & Format: Self-assessment Interview
Purpose: The various forms of self-assessment pertaining to the Resource Assignment will allow students to reflect on what areas they need to increase their knowledge base for future assignments. Prior to the interview with the teacher, each student will complete the Criteria for Self-Assessment Interview checklist. During the interview the checklist will be discussed and any remaining issues regarding group work or the future assignments will be addressed.
Tier Accommodations:
EAL Learners: Small group instruction for self- assessment. The teacher will specifically work with the EAL learners and help them by providing them with questions to answer.
Advanced Students: Once advanced students have completed their self-assessment, they will be encouraged to help students who are struggling to identify strengths or weaknesses in their summaries.
Students with writing difficulties: May receive assistance from advanced students.

	Exit Slip:
	Any burning questions? Any questions regarding the law?

	Feedback (From students, to students):

	To students:

Evaluative Feedback – Teacher will grade Resource Assignments: provide written / descriptive feedback focusing on things done well, areas to improve, and remaining questions.

Assessment Tools for Day 4

Criteria for Self-Assessment Interview:

	
	1-

Poor
	2-

Avg.
	3-

Satis.
	4-

Good
	5-

Excellent

	How well did you contribute to your group?

	
	
	
	
	

	How well did your group members contribute?

	
	
	
	
	

	How well does your assignment correlate with the rubric?
	
	
	
	
	

	How useful is the knowledge you gained from this assignment?
	
	
	
	
	

Exit Slip:

	Give 3 examples of responsible and irresponsible use of prescription and/or over-the-counter drugs.

	List 2 laws around drug/alcohol use you are still unsure about.

	Day 5

	Interactive lecture & Case Study

	Indicators:
	B, E, F

	Resources:
	Case Study:

http://www.articlesbase.com/addictions-articles/a-case-study-on-drug-addiction-1412594.html

	Before, During, After (BDA):
	Before:
 Environmental issues surrounding addiction will be addressed by doing a table talk (there will be a list of questions in an envelope at each table grouping and students will comment on the questions).
During:

Case Study-One case study will be presented to the entire class. Discussion around the topic will ensue and will be facilitated by the teacher.
Think-Pair-Share-Several questions will be posed throughout the class and students will have time to reflect individually before sharing and conferences with a partner to resolve a final answer. Students will work with a partner. Every student will select a card and matching cards will partner together.
Active Break – Zumba
After: Review the types of environmental issues that can be involved within addiction.

	Assessment (Informal or Formal)

Type & Format: Interactive Lecture; Case Study; Think-Pair-Share
Purpose: Think-Pair-Share is a great way to motivate students and promote higher-level thinking. The case study brings relevant circumstances to the discussion and allows students to apply their knowledge (environmental factors surrounding addiction) within the given scenario.
Tier Accommodations:
EAL Learners: During the table talk, these learners will be placed with students in groups that will help them explain what each question means. The teacher can also help these students on an individual basis. Repeated access to the key ideas and vocabulary from the case study. These ideas will be highlighted by the teacher and given to the EAL learners.
Advanced Students: Teachers will circulate the room and probe students with deeper questions.
Students with writing difficulties: There are no modifications necessary because it is a conversation style pair share.

	Exit Slip / Homework:
	Students will assess their contribution in today’s lesson and have parents comment on their Goal Setting Guide.

	Feedback (From students, to students):

	To students: Teacher will provide affirmations to students while participating in lecture and discussion.

Assessment Tools for Day 5

Case Study:

	Case Study – Drug Addiction- Address the numerous environmental issues that arise in the case study.

	Elizabeth was just 13 years old when she had her first drink - this is a story of her descent into drug addiction. After that first drink, she found she liked the way it made her feel, so she had a couple of more. Before long, she experienced her first time being drunk, and the door had opened. This story of drug addiction usually paints a very similar picture from addict to addict. They share many aspects of their stories and they often share tragic endings. Elizabeth soon progressed to smoking pot after school, and before long she was using it every day often smoking before school as well. She found it difficult to find enough money to buy her marijuana, so she began taking money from her mother's purse when she wasn't looking. It made her feel horrible, so she smoked the pot to help her cope with her guilt. Drug addiction is no laughing matter. This isn't a comedy; it's more of a dramatic story about losing control once and not being able to regain it back. When Elizabeth was 17, a friend offered her some methamphetamine. By this time, she was known as a party girl and wasn't about to tarnish that image. She snorted the white powder and was transformed. She became more than the life of the party; she became THE party. People wanted to be around her because she was so much fun. She couldn't believe it took her so long to find this amazing high. Have you ever had someone tell you a story you just couldn't believe? Well when you hear a story about drug addiction, it's all too true and all too believable. It happens every day. At 19, Elizabeth had a baby. She wasn't sure who the father was, and the baby was born addicted to crack. The doctors knew this and her son was taken from her before she was even released from the hospital. Despondent over this loss, when she did leave, she immediately sought out her dealer and got high. The story of drug addiction is painful to read and painful to tell. For those people who are affected by drug addiction, it's almost excruciating. Twenty-one year old Elizabeth was arrested for possession of drugs for the third time in one month. She is put in jail to await trial. The judge orders her into a rehabilitation facility. She attends for the required treatment time and, once home, uses drugs after just two days. At 22, her parents are planning her funeral. She was found in her basement dead from a drug overdose. The story of drug addiction is often bleak and depressing. The tale is told over and over again all over the world. It's sad because it's preventable. Don't let you or a loved one be another tragic story of drug addiction.

	Day 6

	Script Writing / Storyboard

	Indicators:
	A, D, G, J

	Resources:
	Storyboard template:

http://effects-class.blogspot.ca/2010/12/this-is-template-for-story-board.html

Bullying PSA

Concerned Children’s Advertisers. Walk Away. http://www.youtube.com/watch?v=_sxr9N1FQbo

	Before, During, After (BDA):
	Before: Create criteria for script writing assignment with the class. Provide students with samples of scripts.
Assign roles for script writing or storyboard drawing within each group. i.e. idea recorder, researchers, set (background, music, actors), director, editor, film recorder, illustrator etc.
Before students begin to write their script, we will show them an example of a PSA (Bullying) so that they can grasp the idea of what a PSA is. By giving students this example prior to their script writing they will be able to see their learning destination for their film making assignment.
During: Students will spend the majority of the class writing their scripts. Teacher will keep students on task, making sure they are contributing and carrying out their individual student roles.

After: Within groups, students can discuss what remains for homework, and how to divide the responsibilities amongst group members.

	Assessment (Informal or Formal)

Type & Format: Script Writing
Purpose: Groupings are based on student interest and are the same groups used for the Resource Assignment and the Film Making Assignment.
Tier Accommodations:
EAL Learners: Will be given a simpler role for example, illustrator for the storyboard. These students may choose to complete the storyboard option instead of the written script.
Advanced Students: Will be given the role of ‘recorder’ and will offer guidance to the rest of the group and what accounts for quality. They may also want to take on the role of director or editor for the project.
Students with writing difficulties: These students will not be assigned a writing position within their group. These students may choose to complete the storyboard option instead of the written script.

	Exit Slip/Homework:
	Homework:

Complete assigned homework duties (given by group members).

	Feedback (From students, to students):

	To students: encourage students to use the storyboard method for this assignment if the teacher believes it would benefit a specific group of students. The teacher will also make sure that they are incorporating all of the necessary criteria

Assessment Tools for Day 6

Creating Criteria for script writing assignment with students:

Through a class discussion, we will address various criteria that students think should be included in their assessment. The teacher will also have a list of important criteria to help guide the students’ discussion.

	
	1 - Poor
	2 - Fair
	3 - Satisfactory
	4 – Exemplary

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Storyboard template:
[image: image1.png]SCENE PAGE

SHOT # SHOT # SHOT #

Type of shot Type of shot Type of shot

Action Action Action

Dialogue Dialogue Dialogue

Audio (BG Music/Sound Effect) Audio (BG Music/Sound Effect) Audio (BG Music/Sound Effect)

Duration Duration Duration

	Day 7

	Peer Assessment regarding Script Writing

	Indicators:
	C, D

	Resources:
	Pokemon PSA

https://www.youtube.com/watch?v=bivqY4ALczo
Zombie PSA

https://www.youtube.com/watch?v=dLHw1oaPcEU
UNICEF PSA

https://www.youtube.com/watch?v=DwDy-mEJ3mU

	Before, During, After (BDA):
	Before: Share the final rubric for script wiring assignment with students. (The teacher created the final rubric based on the criteria developed the previous day).
Students will do a Peer Assessment to compare scripts and give advice and feedback to other classmates. Students will do a “Pair Share” and share their group’s script, individually, with a single member from another group. After the peer assessment, students will return with different feedback from each group member that they can then choose to work into their script.
During: Allow students to finish working on their scripts with new peer feedback.
After: Show students a few examples of short public service announcements (PSA) so that they can grasp the idea of what a PSA is.

	Assessment (Informal or Formal)

Type & Format: Peer Assessment/Pair Share (Formative), Exit Slip (formative).
Purpose: The purpose of the Peer Assessment is to allow students in various groups to get an idea of what the other groups are doing. It will allow students to incorporate additional ideas from students outside their own group to help improve their script. It also helps improve student’s skills at providing descriptive feedback. Having every student from each group give and receive feedback to a group member from another group, allows the group to come back with several different ideas and feedback. This is because there will be a balance between students who can give good feedback and students who cannot, so one group (or one student) doesn’t end up with poor feedback. Lastly, students receiving the feedback also receive new ideas, and information that may remind them to include crucial elements that they had neglected to consider before.

The Exit Slip in today’s class will help the teacher develop the criteria and rubric for the Film Making assignment (see rubric under Day 8). This exit slip allows for student input, ensuring that students were involved in creating the assessment so that they will have a strong idea of what will be expected of them for this assignment.
Tier Accommodations: For the Peer Assessment, students can have the option of writing down their feedback to give to fellow students, or to verbally give their students feedback based on the guiding questions. One group will be a group of 3 or 4 to accommodate the EAL student. This will be beneficial so that the EAL student can still participate in feedback, practice partner/smaller group work and also help build their communication skills.

The advanced will be paired together by the teacher, and they may offer feedback beyond the seven guiding questions.

Students may choose to verbally submit their exit slip if necessary.

	Exit Slip:
	What makes a good PSA and why?

What specific elements do you plan to include in your PSA?

	Feedback (From students, to students):

	Feedback from today’s exit slip will form the rubric and the criteria for the Film Making assignment.

Assessment Tools for Day 7

Peer Assessment:

Guiding Questions for the Peer Assessment:

1. Is the script well organized and clear?

2. Does it include a specific addiction?

3. Does the script include all group members?

4. Does the script talk about the signs and symptoms of addictions? Their effect on the person, family, and environment?

5. Does the script offer a solution for overcoming this addiction?

6. Is it a reasonable length? Not too short or too long?

7. Any other additional comments or thoughts based on the layout, organization and content of this script?

Additional guiding questions for advanced learners:

8. Does the script grab the audience’s attention?

9. Is the script influential (i.e. does it persuade the audience to believe the addiction is portrayed in a positive or negative light?

Exit Slip:

	What makes a good PSA and why?

	What specific elements do you plan to include in your PSA?

	Day 8

	Introduction of Film making (students have prior knowledge of how to use equipment from previous assignments)

Review rubric with class

Film

Group Conference

	Indicators:
	D,E,F,J

	Resources:
	Rubrics:

http://www.readwritethink.org/files/resources/lesson_images/lesson939/psa-rubric.pdf

http://teachers.greenville.k12.sc.us/sites/kabeck/Pages/Rubric%20for%20Making%20a%20Movie.aspx

	Before, During, After (BDA):
	Before: Share ideas of what makes a good PSA from last day’s exit slip. Then, present the created rubric/criteria to the students for the film making assignment.
During: More thorough explanation of the film making assignment. Then, students begin assignment.
After: Near the end of class, the teacher will group conference which each of the groups to see where they are at with their assignment and if they have any questions. The teacher will also make sure all of the students are on track with the time frame.

	Assessment (Informal or Formal)

Type & Format: Film Making (Summative), Group Conference (Formative)
Purpose: The purpose of the film making assignment is to create a short public service announcement that is 2-3 min in length (students will be given plenty of time to work on this in class, there is also a lot of information and facts surrounding each addiction that will be required to be in the video) that brings awareness to an addiction in their own community. This assignment builds student’s team working skills, technical skills, and it also teaches each student about the symptoms, struggles and hardships of people living with these addictions.

The purpose of the group conference is to make sure that each group is still on track with their assignment. It will reassure groups that they’re on the right track, and if they are not, then the teacher will direct them in the correct way. This is also a time where the teacher can answer questions pertaining directly to that group’s assignment, and also address concerns group members may have.
Tier Accommodations: The group work of the film making assignment is beneficial in many ways. Each group will have diverse learners in it, so every member of the group can contribute in their own way, whether it be strong leadership skills, technical skills, writing skills, speaking skills, acting skills, etc. The healthy balance of learners allows for optimal contribution from each group member.

The option to do to radio show instead of the filmed PSA, gives those groups of students who are not as familiar with video cameras, or those students who are nervous to be filmed, an opportunity to still complete the assignment. For the group conference, some students may ask to be conferenced individually to express their concerns or additional needs for the assignment.

	Exit Slip/Homework:
	Homework:

Finish filming.

	Feedback (From students, to students):

	The group conference will focus on the questions listed below.

Assessment Tools for Day 8

Film Making:

Criteria:

· Make a PSA that is 2 – 3 min in length that brings awareness to an addiction

· PSA must include facts about the addiction (i.e. symptoms, how an addicts life is affected in a negative way)

· PSA must address issues of addictions and their effect on self, others, the community and the environment.

· The PSA can be filmed (like a commercial) or recorded (like a radio show/announcement)

· All group members must be included in the film/All group members must contribute

Rubric

	
	1 - Poor
	2 - Fair
	3 - Satisfactory
	4 – Exemplary

	Content
	The PSA is inaccurate and does not address the issue of addictions and their effect on self, others community, and environment.
	The PSA is accurate but does not strongly address the issue of addictions and their effect on self, others community, and environment
	The PSA is accurate and addresses the issue of addictions and their effect on self, others community, and environment.
	The PSA is accurate, interesting and exceeds in addressing the issues of addictions and their effect on self, others community, and environment.

	Length
	The PSA greatly exceeds the 2 -3 min length.
	The PSA exceeds the 2 – 3 min length.
	The PSA slightly exceeds 2 – 3 min in length.
	The PSA meets the appropriate length of 2-3 min.

	Organization
	The PSA is in a poor logical order.
	The PSA is somewhat in a logical order.
	The PSA is well organized and in a satisfactory logical order.
	The PSA is extremely organized, thought out and in an exemplary logical order.

	Creativity
	The PSA lacks any creativity.
	The PSA has some creative elements included.
	The PSA includes creative elements that add to the overall quality of the film.
	The PSA includes several creative elements that add to the overall quality and appearance of the film.

	Technical Production
	Tone and voice rarely convey emotions or enthusiasm. Recording is unclear and/or not loud enough to be heard. Background sounds and effects distract from the PSA’s message.
	Tone and voice frequently convey emotions or enthusiasm. Most of the recording is clear and loud enough to be heard. Background sounds and effects sometimes distract from the PSA’s message
	Tone and voice frequently convey emotions and enthusiasm. The recording is clear and loud enough to be heard. Background sounds and effects usually blend with the PSA’s message.
	Tone and voice convey emotions and enthusiasm. The recording is clear and loud enough to be heard. Background sounds and effects blend with the PSA’s message.

	Collaboration with Peers
	Rarely listens to, shares with, and supports the efforts of others in the group. Often is not a good team member.
	Often listens to, shares with, and supports the efforts of others in the group but sometimes is not a good team member.
	Usually listens to, shares with, and supports the efforts of others in the group.

Does not cause problems in the group.
	Almost always listens to, shares with, and supports the efforts of others in the group. Tries to keep people working well together.

Group Conference:

Questions –

1. On a scale from 1 – 5 how is your film coming along so far?

2. Do you have enough information on your addiction to make your PSA 2 - 3 min long?

3. How is each group member contributing to the creation of the PSA?

4. Does each group member have an acting role in the PSA?

5. Do you have a plan for editing the film?

6. Does your film include information about the effects on self, others, community and environment?

7. Was it filmed (or can it be edited) so it is presented in a logical order?
	Day 9

	Editing PSA’s

Lecture

	Indicators:
	I

	Resources:
	

	Before, During, After (BDA):
	Before: Teacher will answer any additional questions students have about the film making assignment, and then students will put the finishing touches on their assignments by editing them and uploading them to the class YouTube channel.
During: Interactive lecture about local community supports and services for people with addictions.
After: Discuss as a group and create a list regarding local community supports.

	Assessment (Informal or Formal)

Type & Format: Teacher Observation
Purpose: The purpose of the teacher observation is to assess how students are doing on their PSA’s. Giving class time for students to work on their PSA’s provides a great opportunity for students to ask questions and obtain feedback from the teacher.
Tier Accommodations:
EAL Learners: These students will be placed in groups with student leaders who are willing to take extra time to help these students understand the activity.

Advanced Students: These students’ needs can be addressed on the amount and depth of content within their presentation.

Writing Difficulties: These students will not be required to be the “recorder” for their group. However, they can still participate in the presentation because it will be presented orally.

	Exit Slip/Homework:
	Homework:

Make sure film is edited and completed and uploaded to the class YouTube channel.

	Feedback (From students, to students):

	

Assessment Tools for Day 9

	Name of Community Support:

	Group Members:

	Where is it?
	Who do they help?
	How can they help?

	Day 10

	Presentations

Summary of Learning Discussion

Reflection

	Indicators:
	

	Resources:
	

	Before, During, After (BDA):
	Before: Explain to students that they must come up with at least one question to ask another group about their PSA while viewing their video. The questions must be thought provoking (i.e. why did you choose to use humour/a serious tone in your PSA?).
During: Student presentations of PSA’s commence. After presentations are completed, we will have a class discussion about the students’ summary of learning for the addictions unit. We will discuss as a class what they learned, if it was beneficial, why it was beneficial and if they liked the assignments.
After: Students will begin to work on their PSA reflection, which will be expected to be roughly ½, a page long. Students will reflect on the completed PSA that they have made. Students will consider what they have learned, why it was beneficial to their lives and how they (or their finished product) could make a difference in someone’s life. Once completed, students will hand in at the end of class.

	Assessment (Informal or Formal)

Type & Format: Reflection on PSA
Purpose: The purpose of this reflection is for students to reflect on their summary of learning.
Tier Accommodations:
EAL Learners: The EAL learners with strong writing skills can complete the reflection with a minimum number of simple syntactical questions. The EAL learners who struggle with writing are encouraged to write their reflection on Microsoft Word to assist with spelling and grammar. These students will be given extra time to complete their reflection, and have the option of turning it in the next day.
Advanced Students: These students can have more in-depth questions to consider for their reflection, helping them develop their metacognitive skills.
Writing Difficulties: This student is encouraged to write their reflection on Microsoft Word to assist with spelling and grammar. These students will be given extra time to complete their reflection, and have the option of turning it next day. These students could also complete an oral reflection.

	Exit Slip/Homework:
	Homework:

Finish reflection, hand in at the start of class on Day 11.

	Feedback (From students, to students):

	To students: Teacher will provide affirmations pinpointing specific strengths of the presentation and/or areas to improve on.

Ex: “Excellent creativity and voice projection, please work on slowing your speech and enunciating your words!” Rather than, “Good effort.”

Students to students: How much thought went into the questions they developed for a group.

Assessment Tools for Day 10

	Questions to Consider for the Reflection:

What have you learned?

Did your group go above and beyond class material/lectures?

Why or how was it beneficial to your life?

How could it be beneficial to someone else’s life?

Grade Book

DOCUMENTATION IN GRADE BOOK:

	
	Outcome 9.6 Formative
	Outcome 9.6 Summative

	Assignment
	Anticipation guide
	Exit Slip # 1
	Goal Setting Guide (cont.)
	Exit Slip # 2
	Interview
	Jigsaw
	Peer Assessment
	Exit Slip # 3
	Group Conference
	Resource Assignment

5%
	Script Writing

5%
	Film Making

5%

	Date
	Mar - 4
	Mar - 4
	Mar - 4
	Mar - 5
	Mar – 7
	Mar - 7
	Mar - 12
	Mar - 12
	Mar - 13
	Mar - 6
	Mar - 11
	Mar – 13

	Student, A
	E
	E
	E
	S
	E
	E
	S
	E
	S
	83
	90
	97

	Student, B
	N
	S
	S
	S
	S
	N
	S
	S
	N
	56
	55
	61

	Student, C
	P
	P
	P
	P
	NHI
	P
	P
	NHI
	P
	70
	65
	73

	Student, D
	E
	S
	NHI
	N
	E
	S
	P
	N
	E
	61
	80
	59

Notes:

	Key: E = Excellent P = Proficient S = Satisfactory N = Needs Improvement NHI = Not Handed In

Final Report

Student A Example

Formative:

· E-6

· P-0

· S-3

· N-0
· NHI - 0
Summative:
· Resource Assignment – 83%

· Script Writing – 90%

· Film Making – 97%
JUSTIFICATION:
· We have chosen to separate formative and summative assessment marks. We have incorporated formative assessment scores for the teacher, parents and student to see so they all know where improvements need to be made. The formative scores will not be averaged into the overall final grade, but rather, these scores will be tallied so it is clear how many E, P, S, N and NHI scores the students has received.

· Students will not receive a grade of zero because it goes against the school division’s policy (based on pre-internship experience).

· Each student will receive descriptive feedback for each of their summative assignments. Students will have one week to redo a summative assignment if need be (i.e. done poorly and teacher requests better work or

student wishes to improve his/her work).

· According to school policy, students will not lose marks for late assignments. Students have until the end of each reporting period to submit all formative and summative assignments (based on pre-internship experience).

· Each form of summative assessment is worth 5% of the overall grade. Although the summative assignments are rather extensive, the remaining 85% of the overall grade will be attributed for by the additional Health 9 outcomes.

· Because there is ample time for feedback with the teacher (through student to teacher interviews and group to teacher interviews) the teacher should have a clear understanding of student contribution and therefore students may be graded individually for group assignments (i.e. If one student didn’t contribute at all, then their grade would reflect their work).

ASHLEY’S FEEDBACK
Evaluation Rubric for Assignment B: Creating a Classroom Assessment Plan
	Category
	Excellent
	Proficient
	Fair
	Limited

	Outcomes, Indicators, & Big Ideas
	-Clearly Identifies learning outcome(s) and indicators for unit. Skillfully writes the indicators as “I can“ statements, the big idea(s) and essential questions in student friendly language.
	- Identifies learning outcome(s) and indicators for unit. Clearly writes indicators as “I can” statements, the big idea(s), and essential questions in student friendly language.
	- To some extent Identifies learning outcome(s) and indicators for unit. Writes indicators as “I can” statements, the big idea(s), and essential questions in student friendly language that is somewhat clear.
	- Has difficulty identifying learning outcome and indicators for unit. Has difficulty stating indicators as “I can” statements, the “big idea(s)”, and /or “essential questions” in student friendly language.

	Plan for Diagnostic Assessment, Assessment

FOR & OF Learning
	-Skillfully develops comprehensive plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation expertly describes the type, purpose, and how the assessment will be used. All assessments effectively contribute to the overall purpose of the unit and is valid and reliable.

	-Effectively develops plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation clearly describes the type, purpose, and how the assessment will be used. All assessments contribute to the overall purpose of the unit and are focused students learning and is valid and reliable.

	- Develops fairly appropriate plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation somewhat describes the type, purpose, and how the assessment will be used. Some assessments are focused on the overall purpose of the unit, but the purpose of others is unclear or may only somewhat determine the extent to which students are achieving the outcome.
	- Does not develop plan for diagnostic assessment, assessment for and/or of learning. Plan for each assessment/evaluation does not describes the type, purpose, and how the assessment will be used OR are not valid or reliable.

	Feedback
	-Strong plan for providing effective descriptive (teacher, peer, and/or self) and evaluative feedback to improve student learning.
	- Clear and appropriate plan for providing descriptive (teacher, peer, and/or self) and evaluative feedback to improve student learning.
	- Plan for providing descriptive (teacher, peer, and/or self) and evaluative feedback is adequate, but may need more detail or focus.
	-Little to no evidence of a plan to use descriptive and evaluative feedback to improve student learning.

	Learning Activities
	- Rich variety of highly relevant engaging learning activities that target outcomes

	- Variety of engaging learning activities that target outcomes

	- Some engaging learning activities that target some outcomes. Activities may be fun but not linked to learning outcomes OR may not be engaging for learners.
	- Learning activities may be “fun” but are underdeveloped or do not target outcomes.

	Differentiation
	- A rich plan for differentiation in instruction, assessment, and evaluation to benefit all learners.

	- Appropriate plan for differentiation in instruction, assessment, and evaluation to benefit all learners.
	- Plan for instruction, assessment, and evaluation incorporates some differentiation, but some learners’ needs are not planned for sufficiently.
	- Little or no evidence plans for differentiating instruction, assessment, and evaluation for learners.

	Assessment Criteria & Tools
	-Plan for and development of assessment and evaluation criteria and tools is comprehensive and closely linked to learning outcomes. There is clear sense of purpose.
	-Plan for and development of assessment and evaluation criteria and tools is clear, appropriate, and linked to learning outcomes.
	-Plan for and development of assessment and evaluation criteria and tools is somewhat appropriate & clear. It somewhat reflects learning outcomes.
	- Plan for and development of assessment and evaluation criteria and tools is incomplete or has little relevance or purpose. It does not connect to learning outcomes.

	Grading Plan
	- Plan for and justification of grading as well as plan for documentation in grade book have clear purpose, are doable, and insightfully reflect learning goals and assessment and evaluation plan.
	- Plan for and justification of grading and plan for documentation in grade book are clear, doable and appropriately reflect learning goals and assessment and evaluation plan.
	- Plan for and justification of grading, as well as plan for documentation in grade book are adequate, but need to more closely reflect learning goals and assessment and evaluation plan.

	-Plan for and justification of grading is unclear or underdeveloped. Plans seem to reflect “the way it’s always been done” rather than current trends in assessment and evaluation.

OUR SELF-EVALUATION:

Evaluation Rubric for Assignment B: Creating a Classroom Assessment Plan
	Category
	Excellent
	Proficient
	Fair
	Limited

	Outcomes, Indicators, & Big Ideas
	-Clearly Identifies learning outcome(s) and indicators for unit. Skillfully writes the indicators as “I can“ statements, the big idea(s) and essential questions in student friendly language.
	- Identifies learning outcome(s) and indicators for unit. Clearly writes indicators as “I can” statements, the big idea(s), and essential questions in student friendly language.
	- To some extent Identifies learning outcome(s) and indicators for unit. Writes indicators as “I can” statements, the big idea(s), and essential questions in student friendly language that is somewhat clear.
	- Has difficulty identifying learning outcome and indicators for unit. Has difficulty stating indicators as “I can” statements, the “big idea(s)”, and /or “essential questions” in student friendly language.

	Plan for Diagnostic Assessment, Assessment

FOR & OF Learning
	-Skillfully develops comprehensive plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation expertly describes the type, purpose, and how the assessment will be used. All assessments effectively contribute to the overall purpose of the unit and is valid and reliable.

	-Effectively develops plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation clearly describes the type, purpose, and how the assessment will be used. All assessments contribute to the overall purpose of the unit and are focused students learning and is valid and reliable.

	- Develops fairly appropriate plan for diagnostic assessment, assessment for and of learning. Plan for each assessment/evaluation somewhat describes the type, purpose, and how the assessment will be used. Some assessments are focused on the overall purpose of the unit, but the purpose of others is unclear or may only somewhat determine the extent to which students are achieving the outcome.
	- Does not develop plan for diagnostic assessment, assessment for and/or of learning. Plan for each assessment/evaluation does not describes the type, purpose, and how the assessment will be used OR are not valid or reliable.

	Feedback
	-Strong plan for providing effective descriptive (teacher, peer, and/or self) and evaluative feedback to improve student learning.
	- Clear and appropriate plan for providing descriptive (teacher, peer, and/or self) and evaluative feedback to improve student learning.
	- Plan for providing descriptive (teacher, peer, and/or self) and evaluative feedback is adequate, but may need more detail or focus.
	-Little to no evidence of a plan to use descriptive and evaluative feedback to improve student learning.

	Learning Activities
	- Rich variety of highly relevant engaging learning activities that target outcomes

	- Variety of engaging learning activities that target outcomes

	- Some engaging learning activities that target some outcomes. Activities may be fun but not linked to learning outcomes OR may not be engaging for learners.
	- Learning activities may be “fun” but are underdeveloped or do not target outcomes.

	Differentiation
	- A rich plan for differentiation in instruction, assessment, and evaluation to benefit all learners.

	- Appropriate plan for differentiation in instruction, assessment, and evaluation to benefit all learners.
	- Plan for instruction, assessment, and evaluation incorporates some differentiation, but some learners’ needs are not planned for sufficiently.
	- Little or no evidence plans for differentiating instruction, assessment, and evaluation for learners.

	Assessment Criteria & Tools
	-Plan for and development of assessment and evaluation criteria and tools is comprehensive and closely linked to learning outcomes. There is clear sense of purpose.
	-Plan for and development of assessment and evaluation criteria and tools is clear, appropriate, and linked to learning outcomes.
	-Plan for and development of assessment and evaluation criteria and tools is somewhat appropriate & clear. It somewhat reflects learning outcomes.
	- Plan for and development of assessment and evaluation criteria and tools is incomplete or has little relevance or purpose. It does not connect to learning outcomes.

	Grading Plan
	- Plan for and justification of grading as well as plan for documentation in grade book have clear purpose, are doable, and insightfully reflect learning goals and assessment and evaluation plan.
	- Plan for and justification of grading and plan for documentation in grade book are clear, doable and appropriately reflect learning goals and assessment and evaluation plan.
	- Plan for and justification of grading, as well as plan for documentation in grade book are adequate, but need to more closely reflect learning goals and assessment and evaluation plan.

	-Plan for and justification of grading is unclear or underdeveloped. Plans seem to reflect “the way it’s always been done” rather than current trends in assessment and evaluation.

Reasoning:

Using the descriptive feedback provided, we have made several improvements, changes and additions to nearly every area of our document. We have taken the feedback into serious consideration. Because our goal was to create a resource that will be useful in the future, the planning and reasoning behind our decisions was carefully considered. In addition to the content we developed, we spent countless hours on this assignment and we feel as though we have went above and beyond the examples that were proved in class. Overall, we feel we have achieved ‘Excellent’ in all categories.
PAGE
23

