	Project Overview

	Name of Project:
	Patriot Act Documentaries
	Duration: 3 weeks?

	Subject/Course: 11th Grade History
	Teacher(s): Ms. Lau, Ms. Montes, Ms. Rhee
	Grade Level: 11th

	Other subject areas to be included, if any:
	Media Art, History, and English

	

	Project Idea
Summary of the issue, challenge, investigation, scenario, or problem:
	Using the knowledge of constitutional issues and impact of events on the US home front during World War II, students will create a documentary stating their position of the constitutionality of the Patriot Act.

	Driving Question
	What is the proper balance between civil liberties and protection?

	Content and Skills Standards to be addressed:
	11.7 World War II

11.7.1 US involvement in the War (Pearl Harbor)

11.7.2 Major battles and strategies

11.7.3 Sacrifices of groups (Tuskegee Airmen, Navaho Code Talkers)

11.7.4 Roosevelt’s Foreign Policy (4 Freedom’s Speech)

11.7.5 Japanese-American internment, Executive 9066, Korematsu vs. US

11.7.7 Atomic Bomb

11.7.8 Rebuilding western Europe (Marshall Plan)

	
	T+A
	E
	
	T+A
	E

	21st Century Skills

to be explicitly taught and assessed (T+A) or that will be encouraged (E) by project work, but not taught or assessed:
	Collaboration
	x
	
	Other: Technology

	x
	

	
	Presentation: Documentary
	x
	
	Other: Expert Data / Interviews
	
	x

	
	Critical Thinking:
	x
	
	
	
	

	
	
	
	Presentation Audience:

	Culminating Products and Performances
	Group:
	Documentary

Script

Interviews/Research Information
	Class:
	x

	
	
	
	School:
	x

	
	
	
	Community:
	x

	
	Individual:
	Quizzes

Tests

Cornell Notes

	Experts:
	x

	
	
	
	Web:
	x

	
	
	
	Other:

	Project Overview

	Entry event to launch inquiry, engage students:
	

	Assessments
	Formative Assessments

(During Project)
	Quizzes/Tests
	X
	Practice Presentations
	X

	
	
	Journal/Learning Log
	
	Notes
	

	
	
	Preliminary Plans/Outlines/Prototypes
	X
	Checklists
	X

	
	
	Rough Drafts
	X
	Concept Maps
	

	
	
	Online Tests/Exams
	X
	Other:
	

	
	Summative Assessments

(End of Project)

	Written Product(s), with rubric:

__
	
	Other Product(s) or Performance(s), with rubric:

__
	X

	
	
	Oral Presentation, with rubric
	
	Peer Evaluation
	

	
	
	Multiple Choice/Short Answer Test
	
	Self-Evaluation
	

	
	
	Essay Test
	
	Other:
	

	.

	Resources

Needed
	On-site people, facilities:
	MPR?, Authentic audience?

	
	Equipment:
	Laptop Carts

	
	Materials:
	

	
	Community resources:
	

	

	Reflection

Methods
	(Individual, Group, and/or Whole Class)
	Journal/Learning Log
	
	Focus Group
	

	
	
	Whole-Class Discussion
	
	Fishbowl Discussion
	

	
	
	Survey
	
	Other:
	

Unit: World War II (PBL Unit) S. 11.7

EQ: What is the balance between civil liberty/freedom and protection?

3-4 weeks

TOC p. 41

March 1, 1 hour

Objective: Introduce students to PBL

	Warm-up: What do you think Project Based Learning is? Look at each word and define how you will be learning.
	10
	
	42-45

	PBL Video..
	5
	
	--

	Entry Document (whole class)
	5
	
	46

	Know/Need to Know
	15
	
	46

	Determine Groups…
	5
	
	--

	PBL Contract

1. Contact

2. Group Goals

3. Group Roles
	15
	
	47

	HW: Brainstorm: Section 4 (underneath on NB)
	--
	
	47

March 2, 45 mins.

Objective: Set up group consequences

	Warm-up: What is PBL and what are some questions you have about it?
	10
	
	42-45

	PBL Contract—Group Member Dismissal
	25
	
	47

	Unit Checklist—deadlines

(set up chunks of what you will do)
	5
	
	48

	TOC—p. 44
	5
	
	41

	HW: Determined by GROUP
	
	
	

March 5th; 1 hour

Objective: Teamwork in getting CH. 34 & Story done

	Work on Ch. 34, Cornell Notes
	1 hour
	
	49-50

	Storyboard

*Due on Thursday March 8th
	
	
	51

	Expect Quiz on Thursday on vocabulary
	
	
	

March 7th; 100 mins.

	Work on Ch. 34, Cornell Notes
	45
	
	49-50

	Story Board Rubric
	45
	Story Board Rubric
	51

	HW: Finish Story Board/Notes; Study for quiz
	
	
	

March 8th; 1 hour

Assesss student learning

	Warm-up: What are some challenges so far for PBL? What are some benefits?
	10
	
	42-45

	Study Group
	15
	
	--

	Quiz (Vocab) and Content
	15

5
	
	52

	Ken Burn Video Notes
	10
	
	53-54

	--Next Deadlines…Ch. 35 Due Wed. March 14th…
	
	
	

March 9th; 45 mins

Objective? Ch. 35

	Ch. 35 Cornell Notes
	
	
	55-57

March 12th; 1 hour

	Ch. 35 Cornell Notes
	--
	
	55-57

	Ch. 35 Gallery Walk Placards
	40
	
	58-59

	HW: Finish Ch. 35 Cornell Notes
	
	
	55-57

March 14th, 100 mins.

	Warm-up: What was the case Korematsu vs. United States about?

(groups’ civil rights can be set aside in time of war; specifically the removal of Japanese Americans (citizens and non) to internment camps.

(Check C.Notes CH. 35)
	10
	
	42-45

	Ken Burns Video Notes

3. Ch 2: Eyes of the World (10 mins)

3. Ch. 3: Things We Saw (20 mins)
	35
	
	53-54

	Executive Order 9066

-Read & higlight; summarize

-groups present main summaries
	25

15
	
	60

	Group Study time for quiz on Ch. 35

HW: Study for Ch. 35 quiz/test

Introduce Ch. 35 Gov’t Tribute… Due March 16
	5
	
	

March 15th, 1 hour

Objective: Quiz start next chapter

	Review: Define each word.

1. Rationing

System for limiting the distribution of food, gasoline, and other goods so military could be fulfilled in needs

2. price controls

legal retrictions on prices charges for goods

3. Zoot Suit Riots

Attacks on Mexican Gang members and anyone wearing Zoot suits by sailors/marines

What do they all relate to?

*homefront impact on Americans
	10
	
	42-45

	Ch. 35 Quiz/Test
	15

5
	
	61

	Ch 35 Gov’t Tribute

Pay Tribute to one group of Americans who have sacrificed during WWII

*2-4 strong symbols that show their deeds for America

*a message/motto from the Gov’t
	30
	
	62

	Gov’t Tribute (March 16th)

 …Start on Ch. 36 C. Notes (Due Monday, March 19th)
	--
	
	62

63-65

March 16th, 45 mins.

	C. Notes CH. 36 (Turn in CH. 35 Gov’t Tribute Posters)
	
	
	63-65

	HW: Finish Ch. 36 C. Notes
	
	
	

March 19: 1 hour

	Warm-up: How would you feel if you were Japanese-American citizen interned during WWII?

	10
	
	42-45

	“Makers of America: Japanese” (Read in teams and highlight)
	15-20
	
	66-67

	Essay Directions—Thesis; 2 paragraphs
	5
	
	68

	HW: Timeline and Draft of Mini Essay (CH. 36)

	--
	Mini Essay Directions
	68

March 21; 100 mins.

Objective:

	Warm-up: Identify your thesis in your paragraph..write it down..

Did you prove your thesis?
	10
	
	42-45

	Essay –Peer Proof read
	10
	
	68

	Gallery Walk
	20
	
	69-70

	Film Interpretation: Japanese American Film

*Notes on the Right side,

*one scene drawn/colored

*reflection at bottom…
	30
	
	71

	Ken Burns Movie Notes

6. Ch. 1: Introduction (6 mins)

6. Ch. 2: Floating Chrysanthemums (15 mins)

6. Ch. 8: Sharks (6 mins)

6. Ch. 9: In an Instant (8 mins)

6. Ch. 10: Azaleo Bush (5 mins)
	40
	
	53-54

	HW: NB Check Prep; Fim Interpret. Finish; Final Draft Essay
	--
	
	72

March 22; 1 hour

	Warm-up: Read Patriot Act Project Handout

Need/Need to Know (whole class)
	15
	Patriot Act Project Handout
	42-45

(73)

	NB Check #2
	15
	
	74

	Ch. 36 Test
	20

5
	
	75

	HW: Reading of Patriot Act (Highlights); Summary underneath
	10
	
	76

March 23, 45 mins

	Warm-up: What are the major elements of the Patriot Act? List 6-8 elements…
	10
	
	42-45

	TV Ad Analysis
	15
	
	77

	Quote Analysis Placards
	25
	
	78

	HW: Pro/Con Patriot Act (In your own Words)
	--
	
	79

March 26th; 1 hour

Decide on pro/con patriot act

	Warm-up: Pro/Con Chart
	10
	
	42-45

	Project Content…must have a position on the Patriot Act…
	5
	
	

	iMovie Tutorial
	40
	--ask shaun to see if student helper can come over for that..
	80

	Project Information---Draft of what information is important in the project..
	--
	
	81

	Draft of Script
	--
	
	82

	Draft of Storyboard
	--
	
	83-84

	HW: Due by end of Spring break…first day back….Must have draft approved by Ms. Rhee before iMovie time…
	
	
	

March 28, 100 mins…

	Work goals:

1. Project Content

2. Script

3. Storyboard

*Start iMovie!! (
	10
	
	82-84

	HW: If not done with all 3 docs…finish as a team…
	
	
	

March 29, Scripting…be totally ready to work on project….

iMovie Time…

	Warm-up: Write down.

How to Save:

File—Save

P. 5, Team Project Leader First and Last Name

Ex:

P5ElenaLopez
	10
	
	42-45

	Team Goals—deadline March 29
	50
	
	

Spring break

April 9, 11, 12 (3 work days)

April 13 Campaign Presentations

	Warm-up: What are your thoughts about your iMovie?
	10
	
	42-45

	Presentations…
	35
	
	--

	HW: Reflection

NB Check #3 prep
	
	
	85

April 16th, Monday…

	Warm-up: What was the whole PBL unit like?

What did you learn about yourself, working together as a team?
	10
	
	42-45

	NB Check #3
	15
	
	86

	Finish presentations if needed
	20
	
	

	TOC next unit
	15
	
	87

Project Worksheets for Students
[image: image1.png]

Project-Based Learning Contract
Project: Patriot Act Documentaries
Subject: U.S. History
Period: _______
DATES: March 1, 2012 to March 30, 2012
SECTION 1: Contact Information
	Name
	Email Address
	Phone#
	Best Time to Call

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

SECTION 2: Group Goals
1.

2.

3.

SECTION 3: Roles and Responsibilities
The following bolded items are some important responsibilities that need to be assigned to an individual in your group. Please place these responsibilities under “Responsibilities for the assigned ROLE”.
	Group Member
	Primary ROLE in the Group
	Responsibilities for the Assigned ROLE

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

Roles: Group Leader, Research Analyst, Technology Coordinator, Team Liaison

Group Leader: In charge of assigning work to team members, making sure all team members are working to their fullest potential, and keeps track of deadlines and attendance.
Research Analyst: In charge of taking notes for the team, keeping track of online sources for fair use purposes, proofreading (includes grammar and spelling)
Technology Coordinator: In charge of making sure team has all materials to work such as USB drives, paper, email accounts, textbooks, cameras etc.
Team Liaison: In charge of online communication between all team members, call absent students to update them on missed assignments, and all communication between the team and teacher.
	Work Policy:
1. What happens when a group member does not finish their share of the work and/or the work is late?

2. By when should work be made up if a member is absent?

3. How do you determine automatic firing?

4. What will happen if a member is consistently absent or late to class and/or outside of class time meetings?

5. What happens if someone does not show up the day of oral presentation?

6. If a member is fired, what parts of the project will you allow that member to take with him/her?

7. When and what time will your group members meet for mandatory outside of class time meetings?

SECTION 4: Group Member Dismissal
1. First Written Warning
	What leads to a first warning? (list with bullet points)

	What consequences/plan/strategy is going to be used to help the group member avoid a second warning?

2. Second Written Warning

	What leads to a second warning? (list with bullet points)

	What consequences/plan/strategy is going to be used to help the group member avoid a third warning?

3. Third Warning: Mandatory meeting with teacher

	Who was warned and what was the outcome of the meeting? (Write down any recommendations or warnings for that individual as result of that meeting)

	DO NOT FILL THIS OUT UNTIL YOU HAVE HAD YOUR MEETING WITH THE TEACHER!

4. Dismissal from group with Teacher Approval
SECTION 5: Group signatures

	Names
	Signatures
	Date

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

Name__________________________________

Campaign Ad Criteria Chart
4= Advanced 3 = Proficient 2 = Basic 1 = Below Basic

Content: Information includes historical vocabulary, primary sources, and multiple perspectives.

4

3

2

1

Writing: Script contains a clear thesis, supporting evidence, and uses persuasive commentary.

4

3

2

1

Audio: Voiceover is loud, dramatic, has good pacing; Music fits images; Total length = 2-3 mins.
4

3

2

1

Visuals: Pictures match the story; Minimum of 20 images.

4

3

2

1

Fair Use: Credits note all sources where members collected music, images, and text.
4

3

2

1

Reflection: Reflection answers all questions thoroughly.
4

3

2

1

Total ____ /24

Patriot Act Unit Check List

	Assignment
	Deadline
	Complete
	Incomplete

	1
	Know/Need to Know
	
	
	

	2
	Cornell Notes Ch. 34

(Include all vocab. words, 15 level Questions, Summary)
	
	
	

	3
	Story Board (Six scenes, include key vocabulary)
	
	
	

	4
	Cornell Notes Ch. 35

(Include all vocab. words, 15 level Questions, Summary)
	
	
	

	5
	Gallery Walk Ch. 35
	
	
	

	6
	Executive Order 9066 & Summary
	
	
	

	7
	Ch. 35 Processing-Gov’t Tribute
	
	
	

	8
	Cornell Notes Ch. 36

(Include all vocab. words, 15 level Questions, Summary)
	
	
	

	9
	Annotate the reading “Makers of America: The Japanese”; Create a timeline
	
	
	

	10
	Ch. 36 Mini Essay (2 Paragraphs)
	
	
	

	11
	Gallery Walk of Japanese Text

Japanese American Film- Film Interpretation Notes
	
	
	

	12
	Ken Burns The War – Film Interpretation

1:Ch.3: Bombing of Pearl Harbor

2:Ch.1: Introduction (4 mins)

3. Ch 2: Eyes of the World (10 mins)

3. Ch. 3: Things We Saw (20 mins)

6. Ch. 1: Introduction (6 mins)

6. Ch. 2: Floating Chrysanthemums (15 mins)

6. Ch. 8: Sharks (6 mins)

6. Ch. 9: In an Instant (8 mins)

6. Ch. 10: Azaleo Bush (5 mins)
	
	
	

	13
	Analysis of Proposition TV Ads (2-3)
	
	
	

	13
	Patriot Act Reading and Paraphrase
	
	
	

	14
	Patriot Act Quote Analysis (Placards)
	
	
	

	15
	Pro/Con Chart
	
	
	

	16
	Campaign Content
	
	
	

	17
	Campaign Script
	
	
	

	18
	Campaign Story Board
	
	
	

	19
	Campaign iMovie on Patriot Act
	
	
	

	20
	Reflection
	
	
	

Patriot Act iMovie Project

The Japanese American Museum has commissioned you to create a campaign ad that has a clear and persuasive position on the constitutionality of the Patriot Act. Several teachers and outside visitors will judge the campaign ads, and the best ones from each class will be exhibited at the Cocoanut Grove.

Requirements:

1. Must have a minimum of 20 images.

2. Must be about 2-3 minutes long.

3. Must have a clear position on Patriot Act with evidence

a. Use at least 3 primary sources (quotes with the author, name of publication and date of publication)

4. Must tie it into World War II and the internment of Japanese-Americans

5. Audio: narration included has appropriate volume, pacing and music

*A pre-requisite for working on the iMovie is that the script and the storyboards are completed and approved by the teacher.

Reflection

You will be reflecting on the whole process by answering each section in complete paragraphs of seven to eight sentences.

1. Essential Question: What is the proper balance between civil liberties and protection? Cite evidence from history to prove your answer.

2. Project-Based Learning: What is Project-Based Learning (PBL)? Analyze the process of learning throughout this unit. What are some benefits and disadvantages of PBL?

3. Final Product: What did you learn about the Patriot Act? What did you learn about using iMovie to create your campaign ad?

LOS ANGELES UNIFIED SCHOOL DISTRICT

Ambassador School of Global Leadership

701 South Catalina Street

Los Angeles, California 90005

Telephone: 213-480-4540(Fax: 213-480-4599

http://asgl-lausd-ca.schoolloop.comebly.com

PAGE
1
© 2008 Buck Institute for Education

