	Project Overview part 1: define

	Name of Project:
	Life Journey
	Duration: approximately 4 wks

	Subject/Course:
	World Literature
	Grade Level: 9

	Other subject areas to be included, if any:
	

	

	Project Idea
Summary of the issue, challenge, investigation, scenario, or problem:
	“The Odyssey” incorporates many literary themes for students to explore. Students will develop life goals as Odysseus did, formulate a plan to overcome obstacles, and identify people as mentors.

	Driving Question
	How will I plan my life journey and who will help me to be a successful traveler and overcome obstacles along the way?

	Content and Skills Standards to be addressed:
	CE 1.1.2a Know and use the prewriting strategies of free writing, clustering/mapping, talking with others, brainstorming, and/or developing graphic organizers to generate, focus, and organize ideas.

CE 1.1.2b Know and use the prewriting strategy of outlining to generate, focus, and organize ideas.

CE 1.1.2c Know and use the prewriting strategies of taking notes, summarizing, and/or paraphrasing to generate, focus, and organize ideas.

CE 1.5.1 Use writing, speaking, and visual expression to develop powerful, creative and critical messages.

CE 1.5.2 Prepare spoken and multimedia presentations that effectively address audiences by careful use of voice, pacing, gestures, eye contact, visual aids, audio and video technology.

CE 1.2.2 Write, speaks, and visually represents to develop self-awareness and insight (e.g., diary, journal writing, portfolio self-assessment).

CE 2.1.1 Use a variety of pre-reading and previewing strategies (e.g., acknowledge own prior knowledge, make connections, generate questions, make predictions, scan a text for a particular purpose or audience, analyze text structure and features) to make conscious choices about how to approach the reading based on purpose, genre, level of difficulty, text demands and features.

	
	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:
	
	

	
	Presentation
	x
	
	
	
	

	
	Critical Thinking:
	x
	
	
	
	

	
	
	
	Presentation Audience:

	Culminating Products and Performances
	Group:
	
	Class:
	X

	
	
	
	School:
	

	
	
	
	Community:
	

	
	Individual:
	Students will complete “Life Journey 4-3-2-1” project. This can be completed as a pamphlet, poster, or PowerPoint. Project will include: Timeline of life journey, which will include 4 major events in life, 3 written goals, 3 mentors/like coaches, 1 quote or piece of advice
	Experts:
	

	
	
	
	Web:
	

	
	
	
	Other:

	Project Overview part 2: design

	“Grabber” to launch inquiry & generate interest:
	 Listen to Tim McGraw: Live Like you Were Dying-create bucket list and students will journal:
Where will I be 1 year from now, 5 years from now, 10 years from now and when I am 65? Who will help me get there? Students will answer this question in written format for 3 entries and a collage for one entry.

	Assessments
	Formative Assessments

(Checkpoints During Project)
	Quizzes/Tests
	x
	Practice Presentations
	x

	
	
	Journal/Learning Log
	x
	Notes
	x

	
	
	Preliminary Plans/Outlines/Prototypes
	
	Checklists
	

	
	
	Rough Drafts
	x
	Concept Maps
	

	
	
	Online Tests/Exams
	
	Other:
	

	
	Summative Assessments

(End of Project)

	Written Product(s), with rubric:

Life Journey 4-3-2-1
	x
	Other Product(s) or Performance(s), with rubric:

__Journal Entries__
	

	
	
	Oral Presentation, with rubric
	x
	Peer Evaluation
	

	
	
	Multiple Choice/Short Answer Test
	
	Self-Evaluation
	

	
	
	Essay Test
	
	Other:
	

	.

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

	
	
	Whole-Class Discussion
	x
	Fishbowl Discussion
	

	
	
	Survey
	x
	Other:
	

	

	Resources

Needed

	On-site people, facilities:
	Computer lab

	
	Equipment:
	Word Processing ,technology for power point

	
	Materials:
	Magazines, poster board, Odyssey Text

	
	Community resources:
	Senior Citizens

	Project Teaching and Learning Guide

	Project:
	Course/Semester:

	
	

	Knowledge and Skills Needed by Students

to successfully complete culminating products and

performances, and do well on summative assessments
	Scaffolding / Materials / Lessons to be Provided

by the project teacher, other teachers, experts,

mentors, community members

	Online Research Skills
	(

	Evaluating websites, effective search techniques, discussion on plagiarism

	Report writing
	(

	Instruction of report writing, paragraph structure

	Conventional spelling/grammar rules

	(

	Review of rules using “grammar boot camp” which is part of the 9th grade district curriculum

	Editing/Rough Draft process
	(

	Introduction to “Writing Centers” and explanation of scheduling process on EPark.

	Presentation skills
	(

	Explanation of presentation rubric, mock presentation by instructor, practice of and applying rubric to presentation elements

	Literary Analysis
	(

	· Lectures, presentations

· Segments of “The Odyssey” film with discussions

· Reading assignments with follow-up, discussions

	Content Knowledge: Odyssey
Reading Comprehension
	(

	Same as above

	PROJECT CALENDAR

	project:
	Start Date:

	

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	PROJECT WEEK ONE

	1. Grabber Activity (Bucket List)

2. Background Knowledge (powerpt on Trojan war/Gods-Goddesses

3. Explain God/Goddess Report

4. How to research
	1. Presentation Skills/rubric

2. Research God/Goddesses

3. Homework: Complete report-be prepared for presentation
	1. Presentations on Gods/Goddesses

2. Read Book 1

3. Explanation of journal requirements

4. Complete Journal #1

	1. Ind.: who is your hero

2. Group: what qualities/characteristics define a hero

3. Read Book 2

4. Journal #2
	1. Wrote letter to hero about discussing act. from yesterday.

2. Read Book 3

	PROJECT WEEK TWO

	1. Read Books4-6

2. Journal #3

	1. small group reading for books 7-10 (each group reads a book, illustrates the book and prepares presentation for class tomorrow)

2. Illustration from today’s act. depicting a scene
	1. Chapter presentations by each group

2. Read book 11

3. Journal #4
	1. Group activity: develop interview questions for mentors/life coaches

2. Homework: Complete two interviews

3. Read Book 12

	1. Read books 13 and 14

2. Journal #5

3. Quiz on Books 1-12

	PROJECT WEEK THREE

	1. Interview discussions

2. Draft: Identify 2 mentors/life coaches and a quote from interview that is meaningful

3. Journal #6

	1. Read Books 15-16

2. Journal #7
	1. Read Books 17-18

2. Journal #8

3. Goal Setting lesson
	1. Read Books 19-20

2. Draft/edit personal goals

	1. Read Books 20-21

2. Quiz on books 13-19

3. Journal #9

Entry Document: Can you relate to a character in a book that was written over 12 centuries ago? For the next few weeks we will be reading about Odysseus and his life journey.
You, as a freshman are about to begin your journey into adulthood. Like Odysseus, there will be many experiences that will lead to successes to celebrate and obstacles to overcome in your journey.

	PROJECT WEEK FOUR

	1. Read Books 22-24

2. Journal #10
	1. Modern Monsters Assignment

2. Journal #11
	1. Quiz Books 19-24

2. Journal #12

3. Culmination Project Explained/rubric
	Final Project Work Day
	1. Final Project presentations

Like Odysseus, you will set goals as you begin your journey and identify people in your life that will support you along the way.

What are you life goals?

Where will your journey lead you?

By the end of this unit you will have set goals, identified support people and mapped out a plan for you journey.

PAGE
1
© 2008 Buck Institute for Education

