Intel® Teach Programme

Essentials Course

Olympic Games Project Plan

	SECTION A
	
	

	
	
	

	First Name and Surname
	:
	Fiona Beal

	School
	:
	Fish Hoek Primary

	City and Province

	:
	Fish Hoek, Western Cape

	SECTION B
	
	

	
	
	

	Subject / Learning Area(s)
	:

	English Home Language, Social Sciences, Life Orientation

	Phase / Grade(s)
	:
	6

	
	
	

	Curriculum

Learning Outcomes / Assessment Standards

	:
	LO

Assessment Standard(s)
English Home Language
5
2- Uses language to investigate and explore
Social Sciences : History
1

2- Selects and records relevant information for specific purposes from a variety of sources [works with sources].

Life Orientation

3

2- Evaluates media and other influences on personal lifestyle choices and proposes appropriate responses.

	
	
	

	Focus Question
	:
	Did the Ancient Olympics help to unify the world?

	Content Questions
	:
	Where did the Ancient Olympic Games come from?

Why were they held at Olympia?

Who could compete in the Ancient Olympics then and nowadays?

	Targeted Thinking

	:
	analyse, , compare, evaluate

	Project Goal

	:
	The learners will investigate the Ancient Olympics in their bid to understand the modern version of the Games and how it can affect our life style choices today. They will use ICT skills to produce a presentation or a website to present their findings.

	SECTION C
	
	

	
	
	

	Description of Project
Classroom Management Procedures
	:
	Challenge Phase

The learners will discuss the forthcoming Olympic Games and whether these Games still have a role to play in the world. In pursuing this line of thought they will be challenged to investigate the Ancient Olympic tradition, in order to understand whether the modern Games still follow this tradition.

Gathering Phase

The learners should be divided into groups of four for this project. They will receive a newsletter about the project. They will do research in pairs on how the Olympic Games began and how they were conducted in Ancient Greece by using the websites supplied and the Olympics Timeline Data document in the newsletter. As they discover information about the Ancient Games they compare this with the modern Games.
Learners will record their research in their Journals or on a blog. They fill in the Olympics Bibliography as they do the research. Learners will complete the Peer assessment once they have completed the research task.

Processing Phase
Learners will discuss their research findings and identify common elements between the two versions of the Games. They discuss the impact of the Ancient Games and its unifying affect during that time. They attempt to answer the focus question.
Learners work in pairs and will use the Newsletter Storyboard to plan 10 articles for a “A visit to the Olympics 2004” newsletter.
Learners can also create a Wiki to timeline the Olympics and to add some important highlights or changes to show how the Olympic games have changed over time.
Production Phase

Learners will be tasked to create a PowerPoint Presentation to present their findings. They will view the Presentation Rubric before they start to ensure that they know what is expected. They use the Presentation Storyboard to plan their presentation.

Each partner will be required to complete 5 of the planned articles for their Publisher newsletter.
Learners will also create a small website in which they compare the ancient and modern Games. They will plan their website using the website storyboard will compare it with the Website Rubric to ensure that they have covered all aspects before creating the website.

	SECTION D

	Assessment

	Before project:
	During project:
	After project:

	Discussion about the forthcoming Olympics to assess their prior knowledge

	Journal
Peer Assessment Rubric

	Olympics Presentation Rubric
Olympics Web Site Rubric
Web Site Group Assessment Rubric
Olympics website rubric

	Learner Support

	Gathering Information:
	Processing Information:
	Knowledge Production:

	Olympics Timeline Data
	My Olympics Journal (Publisher file)

	Olympics Presentation Storyboard (Publisher file)

Learner sample presentation
Olympics Website Storyboard (Publisher file)

Learner sample website

	Accommodations for Differentiated Instruction

	
	Special Needs Students

	Special needs learners must be partnered with a more talented learner that can support them. Special care needs to be taken to ensure that the partner will encourage and support this learner and not just do all the work. Ensure that these learners are assigned responsibilities in the group that they will be able to achieve in order to build their confidence and to make them feel that they have made a meaningful contribution to the end product.

	
	Non-native Speakers

	 Non-native speakers can be introduced to Google translate. They can use this function to translate any part of text they find during their research to better understand it. They can also type in some text in their home language and have it translated into English to help them express their thoughts.

	
	Gifted/Talented Students
	Gifted learners can be tasked to create a blog to keep a daily report on the current Olympic games. Other learners can access these blogs to find out what’s happening.

	Materials and Resources Required For Project

	Technology – Hardware (Click boxes of all equipment needed)

	 FORMCHECKBOX
 Camera

 FORMCHECKBOX
 Computer(s)

 FORMCHECKBOX
 Digital Camera

 FORMCHECKBOX
 DVD Player

 FORMCHECKBOX
 Internet Connection
	 FORMCHECKBOX
 Laser Disk

 FORMCHECKBOX
 Printer

 FORMCHECKBOX
 Projection System

 FORMCHECKBOX
 Scanner

 FORMCHECKBOX
 Television
	 FORMCHECKBOX
 Mobile technology

 FORMCHECKBOX
 VCR

 FORMCHECKBOX
 Video Camera

 FORMCHECKBOX
 Video Conferencing Equip.

 FORMCHECKBOX
 Other      

	Technology – Software (Click boxes of all software needed.)

	 FORMCHECKBOX
 Database/Spreadsheet

 FORMCHECKBOX
 Desktop Publishing

 FORMCHECKBOX
 E-mail Software

 FORMCHECKBOX
 Encyclopedia on CD-ROM
	 FORMCHECKBOX
 Image Processing

 FORMCHECKBOX
 Web Browser (Search)
 FORMCHECKBOX
 Multimedia

	 FORMCHECKBOX
 Web-based Applications

 FORMCHECKBOX
 Web Page Development

 FORMCHECKBOX
 Word Processing

 FORMCHECKBOX
 Other      

	
	
	

	Printed Materials
	Books, newspapers.

	Supplies
	

	Internet Resources
	1) http://minbar.cs.dartmouth.edu/greecom/olympics/

2) http://www.perseus.tufts.edu/Olympics/3) http://www.perseus.tufts.edu/

4) http://www.culture.gr/2/21/211/21107a/og/games.htmlYou will be working in four groups. Sometimes your group will break into pairs. 5) http://www.ancient-greece.com/

6) http://www.bbc.co.uk/schools/ancientgreece/classics/olympics/intro.shtml

7) http://www.experienceplus.com/essay_olympics.html

8) http://www.kidspoint.org/columns2.asp?column_id=948&column_type=homework

9) http://education.nmsu.edu/webquest/wq/olympics/Textref.html

10)http://www.sjc.uq.edu.au/projects/Olympics/History/history1.html

11)http://www.sjc.uq.edu.au/projects/Olympics/History/history2.html

	Other Resources
	

Copyright © 2000-2008, Intel Corporation. All Rights Reserved.
Page 3 of 4

