THE DEFINE PHASE

Introduction

Write a statement describing the overall purpose of the project. What is the key challenge or problem the project is aiming to address? What are students intended to learn from the project?

 HEALTHY FOOD
Thro’ this project my students will learn about—

· Types of food.

· A balanced diet.

· Junk food.

· Consequences of eating junk food.
· Tips for good health.
· Fruits and vegetables have beneficial effects in treating certain diseases.
· Making a survey on the consumption of vegetables and fruits.
Project Scope

Describe the scope of your project. This may include ages/grades, how many subjects it covers, whether it is single school, national, or international, whether it is all online, and so on.

Student Grades:

Students of IX th

Schools:
My school only

Subjects:
Multiple subjects (T.I.C, Biologie)
Describe other factors affecting scope.

· The topic.

· Desired learning outcomes and culminating projects.

· Technology involved.

· The number of students involved.

· The people involved.

· The school schedule.

· The classroom resources.

Curriculum and Standards

List the curriculum and standards this project will cover.

· Enabling students to develop observation skills.

· Enabling students to discover fact.

· Enabling student to make a presentation using ICT skills.

· Enabling students to solve mathematical problems.
· Develop websites and web pages.
· Plotting charts
Essential Question Put in writing the question that will engage the students.
 We are what we eat .

 Am I eating right?
 How eat we ?

 What eat we?

 When eat we ?

Student Autonomy

Select the intended level of student autonomy for this learning project.

High / Medium / Low

Add other relevant comments related to student autonomy in this project.

· Thinking for themselves.

· Developing important self-direction skills.

· Acting as partners in the teaching-learning process.

· Developing time management skills.
· Development of practical skills using digital skills

Grouping Strategy

Describe the criteria that will be used to form student teams and how this maps to the goals of the project.

Grouping strategy will be based on the following-

· Students who have easy accessibility to the system and net.

· Students who have good drawing skills.

· Students who can refer from the library/ newspapers/magazines.

· Students who will be doing experiments.

· Other point of consideration will be – achievements, attitude towards the whole project, gender and organizational skills.

Learning Environment
Describe the learning environment for the project including any classroom adaptations that will be required.

· Seating arrangements preferably around a round / hexagonal table, with movable chairs.

· Multiple computers for research, communication, word processing, graphics, calculations, and other tasks.

· Meeting places where project groups can go to work

 together .

· Storage where groups can safely keep their work. ThinkQuest Projects provides an ideal location for storing ideas, drafts, media products, and so on. It also allows for collaborative review and critique of these items.
Assessment Approach

Describe the approaches for:

· An authentic task with an authentic goal.

· A Rubric containing descriptions for different levels of competencies in performing an action or for its outcome.

· Performance assessment requiring a student to perform in public through their own product.

· Extended tasks research findings.

· Portfolios - bringing together in one place—physical or virtual—a collection of students work.

Formative assessment

The following intermediate products can be assessed at
 various points throughout the project:

· Drafts of documents, posters, slide shows, ppt.

 Practice –conducting quiz.

· Student self-reports on progress/ surveys made.

· Checklists to help students monitor their own progress.

· Peer reviews to enable students to give each other feedback

· Monitoring of group and individual work.

· Question-and-answer sessions with small groups or the whole class

Summative assessment:

· By using culminating products.
· A test of knowledge and skills, result of an experiment.

· A written product- a presentation.

· A group presentation followed by a quiz, brainstorming session.

· Peer performance.

· A rubric-based assessment of the culminating product.

Rubrics:
	S. No.
	Dimension
	5 Points-A
	3 Points-B
	2 Points-C
	Total Points Scored

	1
	Content Matter
	Content is relevant and as per the research/survey.
	Content is relevant but limited. No survey done.
	Content is incorrect in some cases.
	

	2
	Resources used
	Variety of resources used effectively.
	Resources limited in some cases.
	Very little use of resources.
	

	3
	Proof reading
	Clarity in thoughts. No grammatical mistake.
	Concepts are ambiguous is not done.
	Grammatical mistakes in some cases.
	

	4
	Use of different create tools
	Apt tools used whereever required.
	Most of the create tools are used.
	Some create tools used.
	

	5
	References/Links
	Large number of references/links related to topic is provided.
	Few references / links related to topic is provided.
	References/Links are not provided.
	

	6
	Banner/Drawings
	Complement content.
	Vivid and appealing.
	Pictures do not complement content.
	

	7
	Cycle time updating
	Student is actively participating and updating meaningful content.
	Moderate participation with meaning content.
	Not updated. Contents are not reviewed.
	

	8
	Originality of work
	Data/Information is original in all cases.
	In some cases data/information is original.
	Data/Information is not original.
	

	
	
	
	
	Total Points
	

Grading:

A multi-format test of the concepts learnt requiring recognition of the correct answer in multiple-choice items.

• Other students’ assessments of the quality of each team’s

problem solution using a rubric

• Students’ self-reports of net search ,surveys and time spent on the project .

• Team members’ assessments of each student’s

contribution to the team’s work (rubric-guided).

 Projects

THE PLAN PHASE
Create a table (a spreadsheet is ideal) or use the “Work Plan Template” to build your work plan. As you complete the information under the prompts below, use the “Work Plan Template” to build your Work Plan.

It is under my work Plan
Create columns in your work plan for tasks, subtasks, products, dates and roles.
Work Breakdown, Products and Milestones

In the work plan table list the project tasks and, if possible at this stage, include the sub-tasks. For each task, add the product that will be created and indicate if it will be a milestone.

Notes:Role Definitions

List the roles team members will fulfil in the project. You may want to add a description for each role.

Notes:

Teacher - Lead Coach

Members – All students of the class who will be the participants of the project

Team leaders – Responsible for the input of the team

Surveyor – responsible for survey

Multimedia editor, video – giving creative vent to the project, editing, text processing, presentations and site
Researcher – responsible for the content

Report writer-Designer – write text for the events/activities
Assessment and Grading:

Preparation of fields, Assessment (Complete evaluation and assessment) Reflection and Scoring: Scoring, Reflection and Assessment (Complete reflection and scoring)
Task Schedule
Note start and end dates for the project. Include expected dates to start specific tasks (e.g., where a task must be linked to a specific date).

Starts on 02-febr and ends on 23 Avr

Notes:
Special Activities Plan
Highlight any special activities (e.g., field trips or guest speakers) in your work plan. Include

dates.

Notes:

Actvities on –

· Poster making/ caption writing .
· Interview with the nutritionist.
· Book release*.
· Create a poster.

· Local newspaper article.

· Creating multimedia presentations.

· Create Site “Healthy food “ and the wiki site.

· Create a documentary film

Resources Plan
List resources that will be required during the project and any date constraints associated with them.

Resources:

· Web resources.
· Digital resources.
· Collecting first hand information from the sites visited.
· Noting down the results of the exp /activities done.
· Collecting information from an expert during his visit.
 Computer Printer Projector Lock Computer,
 Internet connection,
 Microsoft Office,
 Graphic editors, image editors,
Video editors, webcam, digital camera, and other materials,

(Date constraints-appointment with an expert, school’s academic schedule)
Direct Instruction
List any planned direct instruction sessions and link them to specific tasks if appropriate. Explain how unplanned direct instruction will be managed.

Direct instruction notes:

Direct instruction notes -
· Starting the project

· Meet every weekend with the members

· Meet virtually everyday

· Check the work done
· Making survey questions and helping in taking survey

· Teaching how to use refer books, take notes, browse the net and copy links, data
Direct instruction notes:

.

Reviews and Checkpoints
Describe how you will incorporate review meetings and checkpoints in the project

Review and checkpoint notes:

Teacher and class –To know the issue that effect the progress of the project
· Teacher and student—To assess the team progress
· Teacher and Individual Student—To check the student progress
· Peer group –To have feed back
· Student —To enhance learning.
· Virtual meetings will be held almost everyday.
Assessment Plan

Describe the balanced assessment plan for the project. List products that will be assessed during the project. List rubrics that need to be created before project launch.

Authentic Assessment:

· Writing survey questions

· Writing reports

· Writing and collecting captions, slogans etc

· Drawings, graph, bar charts etc.

Formative Assessment:

· Self assessment

· Peer assessment

· Artifacts created by students

Summative Assessment:

· Posters
· Presentations

· Show case presentation
· Documentary film

· creating and editing graphics with data obtained from field

· design, multimedia presentation and its impact on class
· site assessment platform project think.com
Assessment notes:

	PRODUCT
	10 POINTS
	6 POINTS
	3 POINTS
	0 POINTS

	Authentic

	
	
	
	

	Writing/ Presentation

/Analyzing

	Write reports /presents/

analyze
	Write report /presents
	Write report/

Presentation

Needs improvement
	Needs

guidance

	Write Response/Draw

Diagram
	Write/draw

With precision
	Write /draw correctly
	Write/drawing needs improvement
	write

	Writing Report/Editing
	Writes/edits
	Writes/need help in editing
	Writes with errors /needs help

In editing
	Spellings needs improvement

	Formative
	
	
	
	

	Multiple/very short/short/Long type questions

	Answers all
	Answers all except long
	Answers all except long/short
	Answers only multiple

	About the student work
	Good at Individual/team

Work
	Good at individual

work
	Good in team and significantly

contributes
	Good in Team but tries to help

	Behaviour/Initiative/

Empathy/communication
	Meet all criteria
	Meet all except initiative
	Meet all except communication
	Meets all except

communication

	Trouble Shoot/Time Management/

Conflicts resolve
	Meet all criteria
	Meet all except time
	Meet all except time and conflict resolve
	

	Summative

	
	
	
	

	Power Point Presentation
	Manage independently
	Manages with peer
	Manages with guidance by coach
	Finds it difficult

	Posters , site wiki, documentary film
	Manage independently
	Manages with peer
	Manages with guidance by coach
	Finds it difficult

	Development and completion
	Manage independently
	Manages with peer
	Manages with guidance by coach
	Finds it difficult

THE DO PHASE

Project Launch

Describe how the project will be launched, including how goals, expectations, rules, procedures, assessment, and grading will be presented to the students.

Launch notes:

· Generate student interest- Motivating them to start thinking about the project so they can

quickly begin working after the launch.
· Provide supporting information such as examples of culminating products.
· Including a launch activity

 • Class discussion

 • Show case a project in the spotlight in Think Quest
· Asking an essential question is to attract and build student interest in the project.

· Sharing the goals, vision, and context for the project with students as early as possible.
· Setting the project goals to set the direction and destination of the project.
· Explain the rules and procedures they will follow as they develop their projects.

· Describe the products that the students are expected to create.

Artifacts

List artifacts that will be created during the project.

Artifacts list:

· Graph, Bar chart,
· Photographs, video, Drawings, experiments,
· Conversation records, decisions, meeting minutes, milestone checklists, book
· Word process documents, interview recordings, web pages
· Conversation records, group process reports, interview recordings, journal entries, web pages, notes,
· Ppt, doc. , documentary film ,
· Library research records, to-do lists
Culminating Product

Describe what culminating product or products are expected to be created during the project and how they will be presented.
Notes:

Research Papers
· Research Papers
· Presentations/ Shared web presentations

· Video /Digital pics/ documentary film
· Posters/books/Placards

· Simulations
Celebrating Completion
Describe how the students will celebrate when the project is completed.

Celebration notes:

· Providing public recognition to the project teams and highlight their success.

· Including parents, outside experts, other teachers, community members in the celebration.

· Inviting an expert to present awards to the students and teams.

· Invite the local media to visit and do a special interest report highlighting the outcomes of the students’ projects.

· Create a visual celebration. Publish the student products on a website and invite parents to post comments.

THE REVIEW PHASE
Student Reflection and Evaluation

Describe how student reflection and evaluation will be conducted.

Notes:
· Self evaluation- by providing guiding questions.
· Survey-Provide simple surveys to give students the opportunity to comment on the project.

· Debate-the student audience asking questions on their research topic.

· Student facilitators guide the discussion based a written set of questions to.

· Students (in groups) will evaluate themselves on the aspects like their contribution, knowledge gained,skill and learning.

Teacher Reflection and Evaluation

Describe how teacher reflection and evaluation will be conducted.

Notes:

· Self Assessments - from guiding questions
· Peer review – with other teachers

· Survey – feed back from the students

· Review of students work – using their culminating products.

· Team meetings –feed back from the students

· Whole class debriefing for collective results.

Assessment of 21st Century Skills Through Artifacts

List the artifacts that will be used to assess 21st Century skills. For each artifact listed, identify the relevant 21st Century skill(s). .

	Artifact
	21st Century skill(s)

	Files .ppt, .xls

	critical thinking, creativity, technology

	This research on the Internet
	teamwork, self-direction, communication

	Conversation records, decisions,

meeting minutes, milestone checklists, book

	Team work

	Word process documents, interview recordings, web pages
	Technology

	Conversation records, group process reports, interview recordings, journal entries, web pages, notes,

	Communication

	Library research records, to-do lists.

	Self direction

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Summative Assessment and Grading

List products and the corresponding rubrics that will be used for summative assessment.

	Product
	Rubric

	Research Papers

	Assessment based on the quality of---Content

	Presentations/ Shared web presentations

	Presentations

	Video /Digital pics/ documentary film

	Video footage

	Posters/Placards

	Content

	Site healthy food, wiki

	Conclusion and inference

	
	

	
	

	
	

	
	

	
	

Describe how grading will be conducted.

Notes:

	
	Exemplary
100
	Proficient
80
	Novice

50

	Beginning
30

	Content

(Problem-solving)

	Provides complete,

accurate, relevant

Information. Extensive,

careful research.

	Provides partially

complete, accurate,

relevant information.

Adequate research.

	Provides basic

information, some

incorrect or irrelevant.

Minimal research.

	Lacking information, or

information is

inaccurate or irrelevant.

No research evident.

	Organization

	Organizational devices

such as paragraphs,

graphs, transitions are

used effectively.

	Some problems with

organizational devices

such as paragraphs,

graphs are not satisfactory.

	Organizational devices

such as paragraphs,

graphs, transitions are

 lacking.

	Lacks organizational

devices such as

paragraphs, graphs,

transitions.

	Critical Thinking

	Demonstrates in-depth

understanding and

insight, with thorough

analysis and reflection.

	Demonstrates a general

understanding of the

topic, with some

analysis and reflection.

	Demonstrates some

understanding of topic,

with limited analysis

and reflection.

	Demonstrates little

understanding of the

topic.

	Communication

(Creativity)

	Ideas are fully

developed expressed

clearly linked to multiple

examples and graphics. Pics self explanatery

	Ideas are generally

expressed clearly with

adequate links to

examples and graphics. Pics are satisfactory.

	Some ideas are

expressed clearly, but

links to examples and

graphics are lacking.Pics not neat.

	Ideas not expressed

clearly and are not

linked to examples or

graphics.

No pics.

THE MANAGE PHASE

Process Management

List tasks that will be used to manage the process of conducting the learning. Add descriptions where helpful.

Notes:

Beginning
· Introduce project: problem to solve, content to explore, etc.

· Set expectations(timelines and products)

· Define teams and roles

· Assist with prioritization of tasks

· Help students break large problems into smaller pieces define work (and learning) with clear objectives, expectations, timelines, checkpoints, and reviews.
Middle

· Perform checks that help teams determine their proximity to the goals

· Facilitate group discussions; practice of new skills; tutoring

· Schedule group meetings and checkpoints

· Schedule practices for presentations, and review drafts of products

· Facilitates work (and learning) and is the lead person responsible for the

outcome of project.

End

· Facilitate feedback on products for revision

· Revisit deadlines for project completion, presentations, etc.

· Support assessment of the overall project

· Facilitate reflection on project

· ensure that the project participants achieve their goals and stay within the project constraints until project completion

Student Preparation

Describe how students will be prepared for the project prior to launch. List any specific instructions or tasks that will be needed.

Notes:

· Helping the students to organize & manage the various project activities and providing access to the tools, resources and assessment instruments they need to complete and reflect upon the project by doing the following:

· Determine the pre requisite knowledge of the students for the project

· Providing the students knowledge and skills (21st Century Skills e.g. use of Technology) required for the project.

· Teacher in the role of a facilitator – Motivating the students for self-direction learning.

Facilitation

Describe how formative assessment, scaffold creation, and facilitation of resources will be used to enable the students to be successful.

Formative assessment:

· Group Management

· Time Management

· Evaluation & assessment Of Progress

· Formal Checks

· Weekly student reflections

· Student notes in think quest pages

· Observing Team Of Content

· Study the Objectives

· Study the work done by students

· Recall the missing Link

Scaffold creation
· Lectures ,presentations

· Check lists

· Adhering to rubrics

· Time lines

· Change Role and responsibilities

· Shifts the skills needed to manage the project

· Provide resource plan to students

Resource facilitation:

· Monitoring Student Development

· Evaluate Info and abide by copyright.

· Access to the information

Progress Monitoring

Describe how progress will be monitored throughout the project.

Group progress:

Group progress:

· Formal check-ins with group leaders

· Making sure all group members understand the task

· Giving feedback

· Clarifying the task and process

· Monitoring and regulating behavior

· Giving just-in-time instruction

· Assessing learning Observing team interactions

· Helping students find accurate resources

· Tracking progress/Editing it

· Use Check points and Mile stones

· Determining resources needed by students

Individual progress:

· Refer to the Research work done on the pages of think quest

· Individual Student Conferences

· Weekly student reflections through Rubric review

· Review check List and Mile stones

· Briefing meetings will conducted

· Feed back from peer group
Re-planning

Describe what approach to re-planning will be used if the project goes off track. Include alternative approaches and scopes that could be used if the project exceeds the original timeline.

Notes:

The care must be taken to finish the project on time.

If it seems to be off the Track following measures will be taken.

· The fraction of Project will be made the part of home assignment.

· Delete certain activities which do not meet the curriculum standards or Goal of the Project.

· Shuffle the Task assigned to the Students so as to effectively roll the Project.

· Reduce the level of Student Autonomy and the teacher will use her veto power.

· Revise your Work plan and Think Plan.

· Start a new Think Plan.

Conflict Management

Describe how to address problems related to participation. Offer approaches to manage other conflicts that may arise.

Notes:
 I will take a Proactive approach in resolving conflict Management

· Create a Group Contract which specifies the nature of work and the consequences for not honouring the group work.

· Articulating the Group Goals -Hence before assigning the roles a vigorous brainstorming session will be conducted in the class before nominating the task

· Pressing the Importance of “Team Work” if need be change articulation of roles.

· Teaching students negotiation skills and discourage them from using pejorative statements.

· Practice introspection.

· A step towards Inculcation of moral values will be initiated, for example-Students of the group will be asked to maintain daily diary at the end of the day.
[image: image1.png]

PAGE
1

