[image: image1.png]Ulead in Education

[image: image5.png]http://www.ulead.com/edu

Shapes Surround Us

Learning with Ulead DVD PictureShow™
Overview

Surrounding us in almost every environment during our daily activities there are an assortment of objects representing different two and three dimensional geometric shapes. These objects are rounded and angular. Identifying various geometric shapes in these objects allows us to perceive the world around us differently.

Description

While studying Geometry the teacher will select various two and three dimensional geometric rounded and angular shapes for the students to use for further study to reinforce their initial learning. The teacher will construct multiple lists of 8 shapes on each list, each list having some similar and some different shapes, containing a range of both simple and complex shapes.

Divided into teams of two, students will select one of the teacher's lists and will look in their class, and throughout their school to find examples of as many of the teacher specified geometric rounded and angular shapes as they can. They will take at least two pictures from different angles of each object (shape) and create a narrated slideshow presentation using Ulead DVD PictureShow™ 2, showing the images and presenting information (from their research) on each shape. If students need images of shapes they can't find, they can use the Google™ search engine to find pictures to use.

Grade Level

6th-8th

Curriculum Areas

Language Arts, Technology, and Math

Goals and Objectives

Goal 1- Students will discover and record examples of various shapes in their class and school.

Objective 1- Students, in teams of two, will look in their classroom and school for examples of the 8
two and three dimensional shapes on their list, and take at least two pictures of each shape they find.

Goal 2- Each student team will research information on their shapes, and outline a slideshow presentation.

Objective 2- Each student team will research information, using internet and print resources, about each shape on their list, and write a storyboard/script for a Ulead DVD PictureShow™ 2 presentation of the 8 shapes they chose for their project.

Goal 3- Students in teams of two, using Ulead DVD PictureShow™ 2 will edit/author a slideshow presentation about the shapes they selected.

Objective 3- Using Ulead DVD PictureShow™ 2, each student team will create a slideshow presentation on their geometric shapes, incorporating their research and pictures, using the text, narration, and audio features of this software program.

Goal 4- Students will gain a better understanding of various two and three dimensional geometric shapes.

Objective 4- By looking for and discovering various geometrical two and three dimensional shapes in their school environment, researching information about those shapes, and seeing the "Shapes" slideshow presentation of other student teams, students will broaden their knowledge base of various two and three dimensional shapes (as measured by a teacher made pre/post evaluation).
[image: image3.png]Ulead in Education

[image: image4.png]ULEAb

CREATIVE INTELLIGENCE

Shapes Surround Us – Resource and Material Guide

Learning with Ulead DVD PictureShow
Useful Internet Resources

· Geometric Shapes

http://www.mtsu.edu/~dmiller/geometricshapes/shapes.html
· Geometric Shapes and Figures

http://www.42explore.com/geomet.htm
· Exploring Geometric Solids

http://illuminations.nctm.org/imath/3-5/GeometricSolids/student/

· Google™ image search

http://www.google.com/ (Type shape name in search box)
Materials

· Various print and electronic media on geometric shapes available at the school

· Digital still camera, or regular camera and scanner, and associated equipment

· Ulead DVD PictureShow 2

· Internet access, and the Useful Internet Resources list (above)

· Storyboard template forms

· Paper, pencils, etc.

· Word processor

· Blank CD's, DVD's

· Presentation equipment

McREL National Content Standards Addressed

Language Arts

Std. 1-Uses the general skills and strategies of the writing process

Level III Benchmarks 2, 3 http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=1

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

Level III Benchmarks 5-8 http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=7&StandardID=1

Mathematics-Geometry

Std. 5- Understands and applies basic and advanced properties of the concepts of geometry

Level III Benchmarks 2-5 http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=1&StandardID=5

Technology

Std. 4- Understands the nature of technological design

Level III Benchmarks 2, 4-6 http://www.mcrel.org/compendium/Benchmark.asp?SubjectID=19&StandardID=4

1. Procedures and Approximate Times for Completion

2. From the class study of Geometry and various two and three dimensional objects, the teacher will construct lists consisting of similar and different 8 shapes on different lists, ranging from simple to complex . (1 hour)

3. The students will divide into teams of two, and select one of the teacher lists of 8 geometric shapes.(15 Minutes)

4. Each student team will research their various shapes using print media, electronic media, the internet and any other sources they discover, and take notes as necessary on their research. (2 hours)

5. Student teams will go into their school environment and take pictures of the various shapes on their list. (1-2 hours)

6. Each team will storyboard or script their slideshow presentation. (2-3 hours)

7. Each team, using Ulead DVD PictureShow 2 will edit and author their presentation. (2-3 hours)

8. Each team will present their finished product to the class and discuss it with them (30 minutes)
Assessment

The following links are for rubrics you can look at to obtain ideas in order for you to create your own rubric that will meet your needs.

· Multimedia Presentation Rubric http://www.bcpl.net/~sullivan/modules/tips/rubrics_sec/multimedia.html
· Presentation Rubric http://www.bcpl.net/~sullivan/modules/tips/rubrics_sec/multimedia.html
· Other Ideas: Have the students reflect in a written paper what they learned from both their own and classmates projects. Have them list in narrative form a minimum of 5 things they learned.[image: image2.png]

