[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Interactive Media
COURSE:

Advanced Web Design
UNIT 12:

BCS-AWD-12 Team
[image: image10.jpg]

Annotation:
In this unit students will explore the pros and cons of working in teams in web development. They will explore the roles of each team member and how important it is that each member meet their group’s expectations, and that they all have a common purpose or goal.
Grade(s):

	x
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
10 Hours

Author:
Misty Freeman
Students with Disabilities:
For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
BCS-AWD-3
Students will demonstrate an understanding of project management, phases, the use of teams, and portfolios in web development.
b) Construct a website using project development techniques
c) List the pros and cons of individual versus team website development
GPS Academic Standards:
ELA12W1
The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.
ELA12W2
The student demonstrates competence in a variety of genres.
 ELA12C1
The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.
 MM4P4
Students will make connections among mathematical ideas and to other disciplines.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Understanding project management and the use of teams and portfolios in web development will produce better web sites more effectively. Project management and teamwork are important to be successful in the job force. Knowledge of team member roles and meeting expectations as a team member will enable a web designer to climb the career ladder quickly.
Essential Questions:
· What are the roles of a team?

· How does a team’s effectiveness affect the workplace?
· Why is it important to define and clarify a team member’s role?
· What is the importance of a project manager?
· Why do you need a portfolio?
Knowledge from this Unit:
Students will be able to:
· Define team member’s roles.
· Create a part of a team site.
· Discuss the pros and cons of individual versus team website development.

Skills from this Unit:
Students will:
· Work as a team member.
· Complete job assignments as assigned in a group.
· Compose a scenario using the team roles and identify the WEAK LINK on the team.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	x
	Group project

	
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	__ Essay tests

x Observe students working with partners

__ Observe students role playing

	x
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

s Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

x Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
NONE
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: TEAM WORK: WHAT ROLE DO YOU PLAY?

1.
Identify the standards. Standards should be posted in the classroom.

BCS-AWD-3
Students will demonstrate an understanding of project management, phases, the use of teams, and portfolios in web development.
b) Construct a website using project development techniques

c) List the pros and cons of individual versus team website development

2.
Review Essential Questions. Post Essential Questions in the classroom.
· What are the roles of a team?
· How does a team’s effectiveness affect the workplace?

3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Team
	Task Roles
	Team Maintenance Roles

	Harmonizer
	Gatekeeper
	Encourager

	Compromiser
	Standard Setter
	Recorder

	Information/Opinion Seeker
	Orienter
	Reality Tester

	Timekeeper
	
	

4.
Play team building activities (It is the teacher’s choice of activities that will best suit classroom and timeline of unit). It is recommended that you play more than 1 activity and switch groups. Have a rationale for choosing groups.
· Several team building activities are included with this unit for the teacher to choose from:
· Photo Scavenger Hunt Activity Handout

· Photo Scavenger Hunt Rubric
· Structures Team Activity Handout
· Helium Hoop Team Activity Handout
5.
Summary

· After team building activity, lead a class discussion with students about working on a team.

· Ask them: Did they take an active part? Who was the leader of your group? Would you have achieved more working with different people? What made your group successful? What was an obstacle your group had to overcome?
•
LESSON 2: WEB DESIGN TEAM

1.
Review Essential Questions. Post Essential Questions in the classroom.

· What are the roles of a team?

· Why is it important to define and clarify a team member’s role?
2.
Present the Teams Bettering the Workplace PowerPoint to the class.
3.
On 7 different pieces of paper, place these questions around the room and have student’s “carousel” within groups of 2-3 and a pencil or pen around the room responding to these questions. (Post the paper on the wall and have students respond to these questions. Use legal size paper for more space). Time students and call time so that they can switch and respond to the next question. When finished, discuss answers with the whole class.
1. What is the importance/advantages of working in teams?
2. How should team members talk to each other during activities? What are some examples of things that might be said?
3. What is the importance of listening to your team members? How do you show that you are listening?
4. How can you show involvement in your team? In what ways can individuals participate in the team?
5. What are examples of diversity issues that you may have to deal with in groups?
6. How can you demonstrate respect for each other in a team?
7. What actions can be done to ensure that all members of your group fully participate?
4.
Have the students work to define the basic roles of a team using the information below. Then have students write a scenario using the roles and identify the “weak link” on the team.

· Pass out the Team Roles Handout to students, and have them use it for this assignment.

5.
As a class, brainstorm the roles of a web design team. Once students have roles defined, have students develop a working definition for the roles generated (use the web site http://getinmedia.com/ - click different areas at the top for list of careers—games have web related careers) to help generate ideas of roles of web design. Papers can be used to display around the room to remind students throughout unit of the roles.
6.
Show students the Web Design Teams What Role Do You Play PowerPoint. It’s Included with this unit as a guide or additional resource for defining a web design team role. Have students take notes and then identify in a scenario what role the team member has.
•
ATTACHMENTS FOR LESSON PLANS:
Photo Scavenger Hunt Activity Handout

Photo Scavenger Hunt Rubric
Structures Team Activity Handout
Helium Hoop Team Activity Handout

Teams Bettering the Workplace PowerPoint

Team Roles Handout
Web Design Teams What Role Do You Play PowerPoint
•
NOTES & REFLECTION:

It is recommended that as a teacher you do team building activities throughout the course to build a strong, working relationship among students and the teacher in the classroom.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Team Website
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Divide the students into groups to create a website as a team. For this project they will need to work together defining and utilizing team roles to build a website for Claws and Paws. Have students grade each other’s job title and performance using the attached Claws and Paws Rubric.

Attachments for Culminating Performance Task:
 Claws and Paws Project Handout
 Claws and Paws Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
http://getinmedia.com/
Materials & Equipment:
· Various supplies will be needed based on the team building activities selected
· Computer with internet access
· Projection Equipment
21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	x
	Web Design Software
	
	Blog
	
	Video

	x
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

[image: image8.jpg]

Business & Computer Science

	CTAE Resource Network
	Advanced Web Design • Grades 9-12 • Unit 12
	Page 1 of 6

