[image: image2.emf]
	[image: image1.emf]
	

	
	Grade 6: Module 4: Unit 1: Lesson 13

End of Unit Assessment:
Fishbowl Discussion

	Grade 6: Module 4: Unit 1: Lesson 13
End of Unit Assessment: Fishbowl Discussion

	Long-Term Targets Addressed (Based on NYSP12 ELA CCLS)

	I can interpret information presented in different media and formats. (SL.6.2)

I can explain how new information connects to a topic, text, or issue I am studying. (SL.6.2)

I can use my experience, knowledge, and understanding of culture to think analytically, address problems creatively, and advocate persuasively. (SL.6.2a)

	Supporting Learning Targets
	Ongoing Assessment

	· I can interpret information about DDT presented by my peers orally and visually.

· I can explain how new information contributes to my understanding of DDT.

· I can use my knowledge of DDT to advocate persuasively for one side or another.
	· End of Unit 1 Assessment: Fishbowl discussion: DDT: Do the Benefits Outweigh the Consequences?

· Fishbowl Discussion Partner Scoring Log

· Exit Ticket: Two Stars and One Step

	Agenda
	Teaching Notes

	1. Opening

A. Unpacking Learning Targets (2 minutes)

B. Preparing for the Assessment: Select Inner and Outer Circle Students for Round 1(2 minutes)

2. Work Time

A. End of Unit 1 Assessment: Fishbowl Discussion: Do the Benefits of DDT Outweigh the Consequences? (36 minutes: 10 minutes for each inner-circle discussion, 2 minutes for each transition)

3. Closing and Assessment
B. Exit Ticket: Two Stars and One Step (5 minutes)

4. Homework
A. Read Chapter 12: “There are Three.” Complete Learning from Frightful’s Perspective: Chapter 12.
	· For this assessment, smaller groups of students are in the inner circle at any given time, as their classmates observe.

· The interactive roles of both the inner and outer circle participants are important in students’ ability to achieve goals and experience success with this assessment. After the first 4 minutes of each Fishbowl discussion, pause for 1 minute so the outer circle partners can share observations, feedback, and goals with their inner circle partners. After the next 4 minutes of the Fishbowl discussion, allow 1 minute for the outer circle partners to give feedback to give closure on the inner circle participant’s contribution to the discussion.

· In between each round, allow 2 minutes for inner circle students and outer circle students to exchange places.

· Keep students on their toes! In order for outer circle students not to know which discussion group will go next, consider selecting the students who were counted off as number 3 to be the second inner circle group.

· As inner circle students are determined, add those names to the Fishbowl Assessments.

· Review: Fishbowl Discussion protocol (Appendix).

· Post: Learning targets.

	Lesson Vocabulary
	Materials

	interpret, advocate, persuasively, peers, orally, visually
	· Document camera
· Frightful’s Mountain (book; one per student)

· Resource Reference sheet (from Lesson 12)

· Benefits of DDT Cascading Consequences chart and Harmful Effects of DDT Cascading Consequences chart (from previous lessons)

· Articles; Tracing an Argument graphic organizers; sidebar task cards; Interpreting Charts and Graphs graphic organizer (students’ copies from previous lessons)

· Fishbowl Discussion Partner Scoring Log (from Lesson 9; two new blank copies per student)

· End of Unit 1 Assessment—Fishbowl Discussion: DDT: Do the Benefits Outweigh the Consequences? (three copies for the teacher; one for each inner circle group)

· Exit Ticket: Two Stars and One Step (one per student)

· Learning from Frightful’s Perspective: Chapter 12 (one per student)

	Opening
	Meeting Students’ Needs

	A. Unpacking Learning Targets (2 minutes)
· “I can interpret information about DDT presented by my peers orally and visually.”

· “I can explain how new information contributes to my understanding of DDT.”

· “I can use my knowledge of DDT to advocate persuasively for one side or another.”

· Ask students to stand in a circle as they unpack the learning targets.

· Use a document camera to display the learning targets. Read aloud while students quietly read along.

· Make sure students have their text, Frightful’s Mountain.
· Remind students that they have been on a journey to learn about DDT and to use that knowledge to contemplate if the benefits of DDT outweigh the harmful consequences.

· Invite students to think about Rachel Carson’s quote:

“In nature nothing exists alone.”

· Encourage students to consider living things such as peregrine falcons, children battling malaria, people struggling with poverty, insects, farmers. As all living things in the world move forward, it is important to learn, discuss, and question.
	· Some students may benefit from different assessment opportunities to share the claims and evidence they have documented on their Cascading Consequences charts.

· When Fishbowl discussion is required, consider partnering ELL students who speak the same home language. This allows students to have more meaningful discussions and clarify points in their native language.

	Opening (continued)
	Meeting Students’ Needs

	B. Preparing for the Assessment: Select Inner and Outer Circle Students for Round 1 (2 minutes)
· While students are standing in the circle, ask them to count off as 1’s, 2’s and 3’s. Inform 1’s that they will be in the inner circle; 2’s and 3’s will be the outer circle for the first Fishbowl discussion.

· Direct 1’s to take a seat in the inner circle. Ask 2’s and 3’s to sit in the outer circle in the order of 2, 3, 2, 3 … When the outer circle students are seated, ask them to move two seats to the left or the right. Explain that each inner circle student will be partnered with both a 2 and a 3 outer circle student.

· Explain that there will be three Fishbowl discussions. All students will have the opportunity to discuss in the inner circle. All students will also participate in the outer circle and have the opportunity to listen, learn, and provide feedback to their inner circle partners.

· Tell students that each Fishbowl discussion will take 10 minutes. Explain the discussion will pause midway so outer circle partners can provide feedback to their inner circle partner for 1 minute. That feedback will include recognition of something that is being done well and steps to take in the next part of the discussion. When the discussion in finished, outer circle partners will share their final feedback that includes both successes and steps for future discussions.

· Tell students the next inner circle group will be selected at the end of the first round of the Fishbowl discussion.
	

	Work Time
	Meeting Students’ Needs

	A. End of Unit 1 Assessment: Fishbowl Discussion: Do the Benefits of DDT Outweigh the Consequences? (36 minutes: 10 minutes for each inner-circle discussion, 2 minutes for each transition)

· Distribute two copies of the Fishbowl Discussion Partner Scoring Log to each student.
· Explain that feedback and reflection will take place twice. The first time will be midway through the Fishbowl discussion; the second time will be at the end of the Fishbowl discussion. Outer circle partners will share their observations.
· Ask the outer circle students to put their names and their inner circle partner’s name on the scoring log. Explain that all of the completed Fishbowl Discussion Partner Scoring Logs will be collected at the end of the Fishbowl discussion.
· Remind students that the guided question they will be discussing is:

· “Do the benefits of DDT outweigh the harmful consequences?”

· Refer to the End of Unit 1 Assessment—Fishbowl Discussion: DDT: Do the Benefits Outweigh the Consequences?
· Invite students to begin.
· See Teaching Notes for guidance regarding pacing. After 4 minutes, pause for feedback. After 10 minutes, stop, and commend students for their participation in the Fishbowl discussion. Share that their interaction as speakers and listeners is an important contribution to learning, interpreting, and advocating with informed thoughts.

· Remind students it is valuable to reflect on their role in the discussion. Tell students that in Unit 2, they will have another opportunity to communicate their knowledge and opinions.
	

	Closing and Assessment
	Meeting Students’ Needs

	A Exit Ticket: Two Stars and One Step (5 minutes)
· Distribute the Exit Ticket: Two Stars and One Step.

· Ask students to reflect on their Fishbowl discussion participation as both an inner circle and outer circle participant, and then write two successes they had and one goal for improving.
· Collect students’ exit tickets to enhance your assessment of students’ participation in the discussions.
	

	Homework
	Meeting Students’ Needs

	· Read Chapter 12: “There are Three.” Complete Learning from Frightful’s Perspective: Chapter 12.
	

	Grade 6: Module 4: Unit 1: Lesson 13
Supporting Materials

End of Unit 1 Assessment: Fishbowl Discussion:

DDT: Do the Benefits Outweigh the Consequences?

Teacher directions: At the start of each Fishbowl, pose this question:

· “Do the benefits of DDT outweigh the consequences?”

 Students in the inner circle discuss.
	Scoring

	Consistently Demonstrated
	2 points

	Somewhat Demonstrated
	1 point

	Not Demonstrated
	0 points

	Assessment
	1

Asks Questions to Understand Different Perspectives
	2

References Text and Refers to Evidence
	3

Advocates Persuasively
	4

Responds to Questions with Detail That Contributes to the Topic
	Total Points

	Name
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Exit Ticket:

Two Stars and One Step
	Name:

	Date:

	Stars:

	

	

	

	

	

	Step:

	

	

	

	

\

Learning from Frightful’s Perspective:

Chapter 12

	Name:

	Date:

	Focus Question:

When Flip Pearson and Dr. Werner take the eyases, Molly wants a chance to see them. What does Molly notice when Flip allows her to look in the bag?

	Evidence from the Text:

	

	
	What does Molly see?

My Thoughts:
	

	Chapter 12: “There are Three”
Words I Found Difficult:

Glossary:

horizontal—adj.: positioned from side to side rather than up and down; parallel to the ground
vertical—adj.: positioned up and down rather than from side to side; going straight up

torrents—n.: large amounts of water that move very quickly in one direction
morsel—n.: a small piece of food

	[image: image3.emf]
	This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Exempt third-party content is indicated by the footer: © (name of copyright holder). Used by permission and not subject to Creative Commons license.

PAGE
	Created by Expeditionary Learning, on behalf of Public Consulting Group, Inc.

© Public Consulting Group, Inc., with a perpetual license granted to Expeditionary Learning Outward Bound, Inc.
	NYS Common Core ELA Curriculum • G6:M4:U1:L13• June 2014 • 7

[image: image1.emf][image: image2.emf][image: image3.emf][image: image4.emf][image: image5.emf][image: image6.emf]