

STEAM: Creating an Informational Video

Topic: **Issue 21: Pandemics**

Descriptor: Teams of students created news broadcasts outlining their pandemic disease

Teacher Name: **Graham Grill**

School: **HDSM**

Grade: **6**

Curriculum: **ADST, ELA, Science**

How will you work on building Collaborative Teams?

- Media Arts 6-9 webpage:
 - Media Arts Team Roles (all team members will be involved with the storyline, script, storyboard, filming & editing). View the for possible team roles, based on a team of 3. File:
 - Team Contracts and Project Management Logs

ADST Curricular Competencies interwoven throughout:

Applied Skills

- Demonstrate an awareness of precautionary and emergency safety procedures in both physical and digital environments
- Identify and evaluate the skills and skill levels needed, individually or as a group, in relation to a specific task, and develop them as needed

Applied Technologies

- Select, and as needed learn about, appropriate tools and technologies to extend their capability to complete a task
- Identify the personal, social, and environmental impacts, including unintended negative consequences, of the choices they make about technology use
- Identify how the land, natural resources, and culture influence the development and use of tools and technologies

INDIVIDUAL SELF REFLECTION: HUMAN CENTRED DESIGN THINKING PROCESS

Your Name: _____ Team Role: _____

Team Members: _____ Date: _____

Design Stage				Student	Teacher
EMPATHY	Describes user emotion, physical needs, surprising insights	Limited description of user empathy with few insights or needs	Little or no description of user empathy		
DEFINE	Point of View (POV) is clearly reframed around a user in the driving statement. Needs are stated as verbs to describe an area where the user needs help	Driving statements in not clearly reframed. Needs for the user are stated as nouns.	Driving statement does not reframe the challenge to describe the user and needs.		
IDEATE	Divergent thinking results in a large variety of ideas and concepts. Selects ideas and concepts to move forward with.	Use of convergent thinking only, resulting in a limited range of ideas and concepts	Little or no ideas generated		
PROTOTYPE	Solution created. Record of feedback and iterations describing what was learned from each user test.	Partial solution created. Little or no iteration.	Little or no solution accomplished.		
TEAM ROLE	Consistently fulfilled the Team role as outlined in the Team Role descriptor.	Needed reminding in fulfilling the Team role.	Little or no participation in the Team role.		
DESIGN THINKING REFLECTIONS	Consistently explains how the solution meets the user needs, including feedback data or peer review	Reflections do not consistently include the user needs, feedback data or peer review.	Little or no evidence of user needs, feedback data or peer review.		

Based on Stanford University's IDEO Design Thinking Rubric

INDIVIDUAL CORE COMPETENCIES: HUMAN CENTRED DESIGN THINKING PROCESS

Your Name: _____

For the following statements, you are to choose as many as apply to you such that you can provide an example from this group project.

Example: I can work with others to achieve a common goal; I do my share. I believe I do my share because I completed all the tasks that were assigned to me by my team leader on time so that others could do their part. A specific example of this is: I was in charge of learning the green screen app and testing green backgrounds before we started filming and I was able to test more than one green background and found that it had to be solid paper rather than construction paper.

A) I can work with others to achieve a common goal; I do my share

B) I can take on roles and responsibilities in a group

C) I give, receive and act on feedback

D) I can represent my learning, and tell how it connects to my experiences and efforts

E) I am an active listener; I support and encourage the person speaking

TEAM REFLECTION: HUMAN CENTRED DESIGN THINKING PROCESS

Team Members: _____

Date: _____

Design Stage				Team	Teacher
EMPATHY	Describes user emotion, physical needs, surprising insights	Limited description of user empathy with few insights or needs	Little or no description of user empathy		
DEFINE	Point of View (POV) is clearly reframed around a user in the driving statement. Needs are stated as verbs to describe an area where the user needs help	Driving statement was not clearly reframed. Needs for the user are stated as nouns.	Driving statement does not reframe the challenge to describe the user and needs.		
IDEATE	Divergent thinking results in a large variety of ideas and concepts. Team was able to work together to select ideas and concepts to move forward with.	Use of convergent thinking only, resulting in a limited range of ideas and concepts	Little or no ideas generated.		
PROTOTYPE	Solution created. Record of feedback and iterations describing what was learned from each user test.	Partial solution created. Little or no iteration.	Little or no solution accomplished.		
TEAM	Team functions as a whole with all members contributing.	Team functions as a whole most of the time. Some members are more engaged than others.	Teamwork is non-existent.		
STORY-TELLING	Team described their solution, linking prototype, POV and empathy for a user.	Team can describe their solution with some connection to POV and/or empathy.	Team is unable to tell a story about their solution.		

Based on Stanford University's IDEO Design Thinking Rubric

TEAM REFLECTION: HUMAN CENTRED DESIGN THINKING PROCESS

Please provide two stars and two wishes for this project. It could be related to your work as a team, the software you used, how you completed the project, how you organized team roles. Stars are areas your group did well, and wishes are what you might do differently next time. Answer the wishes honestly, if there is something you wish could be different, I will use your reflection as an indication that you are aware it is not as good as it could be and then it will not affect your mark as much.

Your wish cannot be "We wish _____ did their work." The wishes should be about the whole group working on the project.

DESIGN THINKING RUBRIC DEFINITIONS

- **empathy:** the feeling that you understand another person's, (or group of people), experiences and emotions as a means to create a solution (versus sympathy: the feeling that you care about and are sorry about someone else's trouble)

- **point of view (POV):** a way of looking at or thinking about something (student's POV, teacher's POV, financial POV, etc)

- **divergent thinking:** a strategy of solving problems by creating as many ideas as possible, no matter how crazy or far fetch those ideas seem. When developing a solution, divergent thinking leads to convergent thinking.

- **convergent thinking:** is a problem-solving technique involving the bringing together different ideas to determine a single best solution. This kind of thinking concentrates on finding the single best or frequently, correct solution to a problem or answer.

- **Solution:** A product or idea that will end a problem

- **Feedback:** helpful information or criticism that is given for a solution to say what can be done to improve the product or idea

- **Iterations:** based on feedback, creating a different or improved version of a solution.

- **user:** the target person, or group of people, who are the focus of the solution

- **peer review:** a process by which a prototype goes through feedback

- **prototype:** an original or first model of a solution that is improved upon based on peer review feedback.

- **driving statements:** focusing on the user's point of view, an action statement is created that is human-centred, broad enough for creative freedom but narrow enough to make it manageable.

STEAM: Creating an Informational Video

MEDIA ARTS: TEAM ROLES

TEAM LEADER:

- Establishes and runs team meetings
- sets and monitors goals and agreements.
- Delegates tasks and divides work, as needed
- Mediates conflict between team members
- Encourager

Key Trait: Relationship-oriented

ARCHIVIST:

- Archives team's work (paper & digital) in progress, drafts (storyline, script, storyboard, video clips, images)
- Tracks team's use of each phase of design by:
 - taking photos and videos of work in progress and archives
 - recording quotes, moments and process for the Team's final reflection

Key Trait: Reflective, Organized

ORGANIZATION LEAD:

- Keeps time during activities and phases of design
- Maintains a schedule and tracks progress toward goals and milestones
- Keeps track of the additional media or supplies needed
- Maintains the 'Project Management' log

Key Trait: Reflective, Organized

Based on Team Roles by www.pblconsulting.org

TEAM AGREEMENT

Team Name: _____ Project: _____

**BEING
A TEAM
MEMBER**

My name is _____
and I will help with the project by...

My name is _____
and I will help with the project by...

My name is _____
and I will help with the project by...

**TALKING
AS A
TEAM**

When we speak to each other,
we...

If someone misses something,
we will...

We will meet on...

**WORKING
AS A
TEAM**

When we don't agree, we...

If someone misses something,
we will...

We will meet on...

Visit www.pblconsulting.org for more free resources

2016 © PBL Consulting

STEAM: Creating an Informational Video

EMPATHY: Students researched a pandemic disease both individually and as a team. Begin by reviewing the rubrics, reflections and definitions that will be used for assessment (student handout). Establish team roles.

ADST Curricular Competencies	<ul style="list-style-type: none"> ○ Empathize with potential users to find issues and uncover needs and potential design opportunities ○ Elaborations: share the feelings and understand the needs of others to inform design
Additional Curriculum: ENGLISH LANGUAGE ARTS	<p>COMPETENCIES: COMPREHEND AND CONNECT</p> <ul style="list-style-type: none"> ○ Access information and ideas for diverse purposes and from a variety of sources and evaluate their relevance, accuracy, and reliability <p>COMPETENCIES: CREATE AND COMMUNICATE</p> <ul style="list-style-type: none"> ○ Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Additional Curriculum: SCIENCE	<ul style="list-style-type: none"> ○ Demonstrate a sustained curiosity about a scientific topic or problem of personal interest ○ Make observations in familiar or unfamiliar contexts ○ Identify questions to answer or problems to solve through scientific inquiry ○ Make predictions about the findings of their inquiry
Instruction/ Just in time learning	<ul style="list-style-type: none"> ○ Developing interview questions
Formative Assessment	<ul style="list-style-type: none"> ○ Teacher observations of progress ○ Students shared with the larger group the results of their interviews/presentations
Materials Needed	<ul style="list-style-type: none"> ○ Handout section: Prevent Disease student handout ○ Handout section: Reflection: Human Centred Design Thinking Process (give the final assessment). Review the definitions for clarity! ○ Media Arts 6-9 Website: Questioning/Interviewing
Note:	<p>Using Scholastics Issue 21: Pandemics, students individually researched a disease provided by the teacher. Suggestion–after this research, students could attend a Skype fieldtrip to develop empathy for countries who have suffered pandemics.</p>

STEAM: Creating an Informational Video

DEFINE: Teams will learn the parts of a news broadcast to understand how their information should be shared

ADST Curricular Competencies	<ul style="list-style-type: none"> ○ Choose a design opportunity ○ Identify key features or potential users and their requirements ○ Identify criteria for success and any constraints
ADST Content	<p>MEDIA ARTS</p> <ul style="list-style-type: none"> ○ influences of digital media for the purpose of communication and self-expression
Additional Curriculum: ENGLISH LANGUAGE ARTS	<p>COMPETENCIES: COMPREHEND AND CONNECT</p> <ul style="list-style-type: none"> ○ Understand how literary elements, techniques, and devices enhance and shape meaning <p>COMPETENCIES: CREATE AND COMMUNICATE</p> <ul style="list-style-type: none"> ○ Use writing and <i>design processes</i> to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Instruction/ Just in time learning	<ul style="list-style-type: none"> ○ Basic plots & conflicts ○ How to use the graphic organizer to determine the key features from the interview ○ Media Arts website example: DEFINE section: Newscast genre: Expository writing News Broadcast: Elements in a Broadcast
Formative Assessment	<ul style="list-style-type: none"> ○ Teacher observations ○ Peer discussion and feedback
Materials Needed	<p>Media Arts 6-9 Website</p> <ul style="list-style-type: none"> ○ Brainstorming graphic organizer

STEAM: Creating an Informational Video

IDEATE: Teams will develop a storyline based on their facts. While they are working through this, the teachers can discuss shot styles.

ADST Curricular Competencies	<ul style="list-style-type: none"> o Generate potential ideas and add to others' ideas o Screen ideas against criteria and constraints o Evaluate personal, social, and environmental impacts and ethical considerations o Choose an idea to pursue
ADST Content MEDIA ARTS	<ul style="list-style-type: none"> o digital and non-digital media, and their distinguishing characteristics and uses
Additional Curriculum: ENGLISH LANGUAGE ARTS	<p>COMPETENCIES: COMPREHEND AND CONNECT</p> <ul style="list-style-type: none"> o Recognize and appreciate the role of story, narrative, and oral tradition in expressing First Peoples perspectives, values, beliefs, and points of view o Select and use appropriate features, forms, and genres according to audience, purpose, and message o Use and experiment with oral storytelling processes <p>CONTENT: STORY/TEXT: • forms, functions, and genres of text</p> <p>COMPETENCIES: CREATE AND COMMUNICATE</p> <ul style="list-style-type: none"> o Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Additional Curriculum: SCIENCE	<ul style="list-style-type: none"> o Communicate ideas, explanations, and processes in a variety of ways
Instruction/ Just in time learning	<p>Media Arts 6-9 Website</p> <ul style="list-style-type: none"> o Shot styles o How to create a storyline o How to write a script (not needed for an iMovie trailer)
Formative Assessment	<ul style="list-style-type: none"> o Share first draft of storyline with another team for feedback o Reflective journal entry on participation
Materials Needed	<p>Media Arts 6-9 Website</p> <ul style="list-style-type: none"> o Video examples of various genres for writing styles (under the Define heading on the website) o Storyline • Optional: Script writing tool (browser based)

PROTOTYPE: Teams create their scripts below the boxes on the storyboard (student handout)

ADST Curricular Competencies	<ul style="list-style-type: none"> ○ Identify and use sources of information ○ Develop a plan that identifies key stages and resources ○ Explore and test a variety of materials for effective use ○ Construct a first version of the product or a prototype, as appropriate, making changes to tools, materials, and procedures as needed ○ Record iterations of prototyping
ADST Content MEDIA ARTS	<ul style="list-style-type: none"> ○ techniques for using images, sounds, and text to communicate information, settings, ideas, and story structure
Additional Curriculum: ENGLISH LANGUAGE ARTS	<ul style="list-style-type: none"> ○ COMPETENCY: Select and use appropriate features, forms, and genres according to audience, purpose, and message ○ COMPETENCY: Use and experiment with oral storytelling processes
Additional Curriculum: SCIENCE	<ul style="list-style-type: none"> ○ Communicate ideas, explanations, and processes in a variety of ways
Instruction/ Just in time learning	<ul style="list-style-type: none"> ○ Why storyboard
Formative Assessment	<ul style="list-style-type: none"> ○ Students reflect on the degree to which the storyboard follows the storyline
Materials Needed	<ul style="list-style-type: none"> ○ Completed storyline <p>Media Arts 6-9 Website</p> <ul style="list-style-type: none"> ○ Storyboards ○ Storyline & Storyboarding, grade 6-7 and 8+
Teacher Reflection	<p>This step takes time. To get students motivated, filming could take place after they have completed 'x' amount of their storyboard/script. Then continue on with their storyboard/script. If this approach is taken, they should share what they will be filming for feedback from class prior to filming (the test stage below)</p>

Test

TEST: The Pitch: Teams will pitch to the class their storyboard/script. Class should give friendly feedback in writing

ADST Curricular Competencies	<ul style="list-style-type: none">○ Test the first version of the product or the prototype○ Gather peer and/or user and/or expert feedback and inspiration○ Make changes, troubleshoot, and test again
Additional Curriculum: ENGLISH LANGUAGE ARTS	CONTENT: LANGUAGE FEATURES, STRUCTURES, AND CONVENTIONS <ul style="list-style-type: none">○ presentation techniques
Additional Curriculum: SCIENCE	<ul style="list-style-type: none">○ Communicate ideas, explanations, and processes in a variety of ways
Instruction/ Just in time learning	<ul style="list-style-type: none">○ How to provide meaningful feedback
Formative Assessment	<ul style="list-style-type: none">○ Peer feedback
Materials Needed	Media Arts 6-9 Website <ul style="list-style-type: none">○ Ideas for a Pitch○ Feedback slips for peers

STEAM: Creating an Informational Video

MAKE: Teams film as per their storyboard (obtaining permission before hand where needed). Teams should rotate the camera person, and talent roles. Students will then edit with iMovie. **NOTE:** prior to finalizing the video, teams should show it to the class to receive feedback on how to 'tighten' their video. Videos should not be longer than 3 ½ minutes!

ADST Curricular Competencies	<ul style="list-style-type: none"> ○ Identify and use appropriate tools, technologies, and materials for production ○ Make a plan for production that includes key stages, and carry it out, making changes as needed ○ Use materials in ways that minimize waste
ADST Content	<p>MEDIA ARTS:</p> <ul style="list-style-type: none"> ○ techniques for using images, sounds, and text to communicate information, settings, ideas, and story structure <p>DIGITAL LITERACY CONTENT:</p> <ul style="list-style-type: none"> ○ legal and ethical considerations, including creative credit and copyright, and cyberbullying
Additional Curriculum: ENGLISH LANGUAGE ARTS	<p>COMPETENCIES: CREATE AND COMMUNICATE</p> <ul style="list-style-type: none"> ○ Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences ○ Transform ideas and information to create original texts
Instruction/ Just in time learning	<p>Options (on the Media Arts 6-9 Website)</p> <ul style="list-style-type: none"> ○ How to use "Green Screen by Do Ink" app ○ How to "Airdrop" ○ How to use "Documents by Readdle" App (Importance of creative commons) ○ Editing in iMovie
Formative Assessment	<ul style="list-style-type: none"> ○ Individual/Team daily reflection
Materials Needed	<ul style="list-style-type: none"> ○ Film equipment ○ iMovie
Notes	<p>Have students refer to their handout for filming and editing tips. Prior to finalizing the video, teams should show it to the class to receive feedback on how to 'tighten' their video. Videos should not be longer than 3 ½ minutes!</p>

STEAM: Creating an Informational Video

SHARE: Celebrate their work by showing the videos to students, staff and more!

ADST Curricular Competencies	<ul style="list-style-type: none"> ○ Decide on how and with whom to share their product ○ Demonstrate their product and describe their process, using appropriate terminology and providing reasons for their selected solution and modifications ○ Evaluate their product against their criteria and explain how it contributes to the individual, family, community, and/or environment ○ Reflect on their design thinking and processes, and evaluate their ability to work effectively both as individuals and collaboratively in a group, including their ability to share and maintain an efficient co-operative work space ○ Identify new design issues
ADST Content	DIGITAL LITERACY: methods for personal media management
Additional Curriculum: ENGLISH LANGUAGE ARTS	CONTENT: LANGUAGE FEATURES, STRUCTURES, AND CONVENTIONS: <ul style="list-style-type: none"> ○ presentation techniques COMPETENCIES: CREATE AND COMMUNICATE <ul style="list-style-type: none"> ○ Use writing and design processes to plan, develop, and create engaging and meaningful literary and informational texts for a variety of purposes and audiences
Additional Curriculum: SCIENCE	<ul style="list-style-type: none"> ○ Communicate ideas, explanations, and processes in a variety of ways
Instruction/ Just in time learning	<ul style="list-style-type: none"> ○ How to share to a shareable space (how & where to share the video)
Formative Assessment	Student handout <ul style="list-style-type: none"> ○ Individual rubric & core competencies ○ Team rubric & 2 stars/2 wishes
Materials Needed	<ul style="list-style-type: none"> ○ Log in to shareable space ○ Discuss appropriate & private strategies for sharing and story media
Note:	Show to a student audience in the school and have them share what they learned from each video.

Student Examples:

Individual Fact Notes:

<p>What is the disease?</p> <p>Ebola is a highly deadly African disease for that is you get Ebola you are 75% chance of death.</p> <p>Ebola is mostly spread out from bug bites, dirty water, animal bites also caused from any kissing or a sick person or animal etc.</p>	<p>Causes?</p> <p>- Ebola is caused by an infected animal bite or if you eat an infected animal.</p> <p>- If you see anybody with a 5-foot distance and they have Ebola then Ebola can travel through the air. So most people in Africa believe it or not you are most likely to get Ebola.</p>
<p>Symptoms?</p> <ul style="list-style-type: none">- Coughing- Choking- Hacking- Throating up- Bad stomach ach- Fever- Severe headache- Muscle Pain- Weakness- Diarrhea- Vomiting- Random bleeding- Random bruising- Lack of hearing- Lack of speech	<p>Prevention - Ways to Protect?</p> <p>- Practice careful hygiene. For example wash your hands with soap and water.</p> <p>- Avoid contact with any blood.</p> <p>- Do not get in any contact with anything with someone else's blood.</p>

Group Chart Paper
Notes

POLIO

MATTIN

What is it?

Polio or Poliomyelitis is a crippling and potentially deadly infectious disease. It is caused by the polio virus. The virus spreads from person to person and can invade and infect the brain, spinal cord, and causing them to not be able to move their body. This is called paralysis "Coward".

Andy Hunk

Causes

Polio viruses can grow only on living cells. There are three viruses that cause polio, these called type 1, 2, 3. Polio virus lives in your throat and digestive system. It comes in through your mouth and mainly from food or water. Before a vaccine was found it can be cured. People to be paralyzed, because it could permanently damage nerve cells that control muscles.

Justin Jell

Symptoms

Most people who are infected with polio don't have symptoms. Those who get symptoms may get a fever, achy muscles, tiredness and a stiff neck. It is called paralysis (usually in the legs).

- irreversible paralysis (usually in the legs)
- sore throat
- fever
- tiredness
- weakness
- headache
- stomach
- stiff back and neck
- swelling of the neck

Prevention

Polio can be easily prevented with polio vaccine. The vaccine is given by needles and is very safe. Lots of kids have to use the vaccine (almost 99 out of 100). There are two different types of vaccine: IPV and OPV.

Treatment

There is no cure for polio, but people can be prevented. When people get polio there symptoms are treated. Polio survivors have to:

- exercise under supervision
- take meds and vaccine
- go to the doctors on occasion

Physiotherapists massage your necks so they don't get too tight. Resting in bed is the treatment and hot moist bandages are used to relieve pain.

Diagnosis

You get a test from spit. Difficult to swallow and hardly meet and but spit them, weird movement up long. Hardly meet and have to crawl on their hands. Polio is diagnosed by a native test for polio virus. The doctors will use a sample of cerebrospinal fluid - very slow test and done.

Past and current outbreaks

In 1894 the first outbreak of polio epidemic found in the US in Vermont with 132 cases. In 1952, during the worst recorded epidemic, 3,145 people, including 1,873 children, in the United States died from polio. That same year over 200,000 people (including 4,600 children) died of a different cancer too.

Location and infection rates/booster

Today, only 3 countries in the world still have polio: Pakistan, Afghanistan and Nigeria. Despite the progress achieved since 1988, in 2014, a single child remains infected with the polio virus each year in all countries are at risk of contracting the disease.

Storyboard

STEAM: Creating an Informational Video

Everyone washed their hands and used this to see whether or not they needed to improve on their handwashing techniques:

