[image: image2.png]Ulead in Education

[image: image3.png]ULEAb

CREATIVE INTELLIGENCE

Our Multicultural Melting Pot Project Learning with Ulead VideoStudio™
Overview

Our society is becoming more and more interconnected to the world via various media, communication systems, commerce activities, economic and political issues, and the immigration of others to our country.

Students of today, through this media, and in their daily school and daily living, are increasingly exposed to a wide variety of peoples from many different cultures and countries. It is progressively more important, because of the wide diversity of cultures in our country today, that students develop an awareness and basic understanding of the variety of customs of people, cultures and countries different than their own. It is not only important for these students now, but for the future as they transition into their workplace in the years ahead.

Description

Students will be divided into teams of 4. They will select a country or a culture to study, and do the necessary research in order to tape, edit, and author a 4-5 minute video on their subject.

Grade Levels
6th – 8th
Curriculum Areas
Language Arts – Reading
History, Social Science, Geography
Life Skills-Working Together

Goals and Objectives

Goal 1 - Students will become aware of the many different cultures/countries in the world both through their own information gathering, and as the result of listening to other student team reports.

Objective 1 - Student teams will research the culture/country of their choice by using various print material including student texts, encyclopedias, books on the country/culture if available, information from travel agencies, consulates of the selected countries, Internet search engines, and electronic multimedia CD-ROM's such as Encarta, Britannica, etc.

Goal 2 - Students will work in cooperative working groups in completing the project.

Objective 2 - Students within different groups will employ conflict-resolution strategies as defined by the teacher in 80% or more instances where disagreements occur.

Goal 3 - Students will become aware of various types of media presentations.

Objective 3 - Students will view samples of different video formats (documentary, travel, commercials, panel discussion, etc.), and select one for their presentation.

Goal 4 - Students will work in teams and produce a short video showcasing the major elements of the culture they studied.

Objective 4 - Students, in teams of 4 will produce a 4-5 minute video, based on their research, on the culture they selected
[image: image4.png]http://www.ulead.com/edu

Our Multicultural Melting Pot Project Learning with Ulead VideoStudio™
Materials
· Various print material including: student texts, encyclopedias, books on various countries and cultures.

· Electronic multimedia such as Encarta™, Britannica™, or other CD-ROM's

· Samples of different video styles, i.e. documentary, travel, commercials, panel discussion, etc.

· Internet access (if available)

· Any miscellaneous material students need for their presentation, tag board for signs, props, supplemental computer based Programs (PowerPoint, etc).

· Story board, video log, and scripting templates.

· Still and motion cameras, blank tapes, and audio and lighting equipment (as available)

· Ulead VideoStudio™ 7
· Computer with CD or DVD burner, or VCR to finish project

· VCD or DVD Playback software or TV and VCR for presentation of VHS tapes.

McREL NATIONAL CONTENT STANDARDS ADDRESSED

Language Arts-Reading

Std. 7- Uses reading skills and strategies to understand a variety informational text.

Level III Benchmarks- 1, 3, 4; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=7
Language Arts - Writing

Std. 4- Gathers and uses information for research purposes

Level III Benchmarks- 4, 5, 6; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=4
Language Arts - Listening and Speaking

Std.8- Uses listening and speaking strategies for different purposes.

Level III benchmarks- 5,6,7,8; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=8

Geography - Places/Regions

Std. 6- Understands that culture and experience influences people's perceptions of places and regions

Level III Benchmarks- 1, 2, 3; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=8&StandardID=6
Geography - Human Systems

Std. 10- Understands the nature and complexity of Earth's cultural mosaics

Level III Benchmarks-1, 2, 3; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=8&StandardID=10
Life Skills - Working with Others

Std. 2- Uses Conflict-Resolution Techniques

Level IV Benchmarks 1-14; http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=22&StandardID=2
Click the above links to view standards or browse all standards at http://www.mcrel.org/compendium/browse.asp

Our Multicultural Melting Pot Project Learning with Ulead VideoStudio™
Procedures/Approximate Times Required

1. The teacher will present a lesson, or lessons, on the concept of the world being comprised of many countries and a variety of cultures. The teacher will discuss how/why in this day and age we need to be aware of different aspects of those countries/cultures. (2-3 hours)

2. Teacher will show examples of various video formats (documentaries, travel, commercials, panel discussion, etc.) and help students identify the essential elements of each format. (1-2 hours)

3. Students "teams" will select a country and culture from a list provided by the teacher. (N/A)
4. Through research on the Internet, and various print and multimedia resources student "teams" will take notes, on various aspects of the culture/country (they selected) including (but not limited to): current events, natural and man made resources, products, celebrations, foods, daily life activities, unique elements, and geography. (5-6 hours)
5. The students on a "team" will synthesize their research, and storyboard, and script a presentation for a video on that culture/country. (5-6 hours)
6. Students will shoot, edit/author a 4-5 minute their video presentation. (4-5 hours)

7. Students present their video and answer questions. (30 Minutes)

Assessment

The following site has a wide variety of rubrics that you can look at in order to help you design a rubric that will meet your needs.

· Rubrics and Evaluation Resources
MidLink Magazine at http://www.ncsu.edu/midlink/ho.html
· Easily Create Your Own Project-Based Learning Rubric
rubistar.4teachers.org

· Multimedia Presentation Rubric

http://www.bcpl.net/~sullivan/modules/tips/rubrics_sec/multimedia.html

After viewing and discussing all the projects, you may want to have the students reflect upon their project in writing by addressing the following:

· What I already knew about the country/culture I studied

· What new things I learned about the country/culture I studied.

· How I think what I learned in this project will impact me now and in the future.

[image: image1.png]

