[image:]
Writing Curriculum and Instruction
National History Day (NHD)

Demonstrator 1: Student Access All students should have equitable access to high quality curriculum and instruction.

	Proficient
	What does that look like?
	Do I do that? What evidence do I have?

	a) Students participate in intentionally planned literacy learning opportunities to explore ideas and design products across content areas.
	This is the purpose of National History Day
· Students can select topics related to religion, science, math, art, politics, economics, and more.

	· Students’ final projects, including all written components.
· Links to student videos and copies of student scripts.
· Printed copies of student websites.
· Copies of student papers.
· Photos of student exhibits.
· Photos of student performances and copies of student scripts.
· National History Day instructional materials (lesson plans).
· Student project rubrics.

	b) Students have access and use equipment and materials designed to meet their individual needs as determined by data (e.g., formative assessments).

	· NHD provides opportunities for G&T students and students of all levels.
· Students are able to compete in different areas based on their advanced skills
	· Students’ final projects
· Student rubrics with individual teacher feedback.

	c) Teachers instruct the complex processes, concepts and principles of literacy using differentiated strategies that make instruction accessible to all students.
	Whole class instruction with student choice and specific mini-lessons based on individual group needs:
· Argumentative Writing
· Crafting and proving a point
· Writing a thesis
· Writing the process paper
· Creating an annotated bibliography
	· Rough drafts and final drafts of all components from students.
· Lesson plans on the elements of writing.
· Copies of student planning forms found in a “Guide to Historical Research”
· Annotated bibliographies

Recommendations for improvement:

Demonstrator 2: Aligned and Rigorous Curriculum An aligned and rigorous curriculum provides access to a common academic core for all students as defined by state and national standards.

	Proficient
	What does that look like?
	Do I do that? What evidences do I have?

	a) Curriculum is aligned vertically and horizontally to the Kentucky Core Academic Standards for Language Arts.

	http://www.nhd.org/images/uploads/NHD%20and%20Common%20Core%20-Final.pdf
	Lesson plans that cite the CCS

	b) Curriculum integrates the strands of literacy (reading, writing, speaking, listening, and language use) across content areas to explicitly instruct and develop communication skills
	http://www.nhd.org/images/uploads/NHD%20and%20Common%20Core%20-Final.pdf
	Lesson plans that cite strands of literacy

	
c) Curriculum provides opportunities for students to apply technology effectively as a tool to research, organize, evaluate and communicate information.

	http://www.nhd.org/images/uploads/NHD%20and%20Common%20Core%20-Final.pdf

· Planning framework - How to do Research

	· Student planning sheets copied from NHD resource books.

	d) Communications portfolio demonstrates student interests and the integration of writing and communication skills across the content areas and over time.

	http://www.nhd.org/images/uploads/NHD%20and%20Common%20Core%20-Final.pdf

· Student choice in research project
· Writing activities over time
· Language Arts and Social Studies
· Project time-line 4-6 months

	· Documentary and performance script drafts
· Research paper drafts
· Website text drafts
· Process papers
· Annotated bibliographies
· Practice interviews
· Oral presentations to peers/teachers

	e) Curriculum provides opportunities for students to practice 21st century critical thinking, collaboration, creativity, problem- solving and communication skills and to connect these to real world experiences.
	
· Inquiry lead research, working in collaborative groups, sharing results, working with scholars/teachers, etc.
· Presentations in real-world format, connections to long-term impacts, along with connections to current events

http://www.nhd.org/images/uploads/NHD%20and%20Common%20Core%20-Final.pdf
	· Lesson plans that cite the 21st Century Skills

Recommendations for improvement:

Writing Program Review
Demonstrator 3: Instructional Strategies All teachers should implement instructional strategies that provide quality, variety, and access for all students.
	Proficient
	What does that look like?
	Did I do that? What evidences do I have?

	a) Teachers, students, and others provide literacy instructional strategies and models that assist in achieving specific learning objectives.
	· Exemplars on NHD website
· Primary and secondary Sources
· Thesis statements
· Ethical copyright
· (mini-lessons)
	· Lesson plans
· NHD Sources
· NHD PPT
· NHD Suggested Lessons
· NHD Google Hangouts

	b) Students research information to seek a new or deeper understanding around a topic and demonstrate new understanding through products.
	· This is the purpose of NHD
	· Brainstorming documentation
· Student surveys
· Suggested topic list

	c) Students demonstrate media literacy through regular use of technological tools, resources and applications in reading, writing, speaking, listening and language use to meet specific communication goals.
	Reading
· articles found online
· analyzing primary sources
· photos
· websites analyzed for validity
Writing
· use of word processing programs
· editing and revising
· online shared conferencing (Google docs, Dropbox)
Speaking
· documentary voice overs
· interviews
· narration
· oral interview (Skype) that is incorporated into website
· recording interviews in all formats

Listening
· analyze video documents
· analyze audio sources

Language Use
· recorded performance review and reflection
· use of formal language vs. informal
· proper use of grammar in process paper and research papers, websites, etc.
	· National Archives
· Weebly
· Editing tools
· iMovie and Movie Maker
· Word Processing
· E-bib and other bibliography organizational tools
· Noodle Tools
· Chronozoom
· Google Hangouts

	d) Students integrate what is learned when using technology with what they learn offline to develop understanding and communication.

	· Final NHD presentations
· Judging interviews
· Performances
· Classroom instruction on process
· Content that is merged with the NHD online research
· Library research
· Use of articles (hard copies)
· Personal interviews

	· Bibliography that shows a variety of sources both online and offline

· Video of practice interviews

· Judging scoring sheets

· Draft of student script, paper, source cards, etc.

	e) Students use varying strategies and demonstrate an understanding of communicating to audiences in different forms and for various purposes.

	· NHD purpose- Set from the beginning of the project.
· NHD audience in final stage is typically an external judge, someone who is not expected to be familiar with their topic.
· Form is student selected based on the most appropriate way of communicating their purpose to their audience.
· Purpose is specific to NHD theme
· Purpose is specific to student created thesis- clearly identified throughout the process
	· End result (final project) should demonstrate that each of these were used.

	f) Students engage in discussion with teachers and peers to inform the writing process and are provided with a means to publish/share work.
	· NHD process is constant review and revision with peers, teachers, coaches, judges both internal and external.
· Students are interviewed by judges and given feedback that can be used to inform their next step in the process.
· Students are able to self-reflect using NHD provided rubrics to inform the process.

Publish/Share work:
· Specific to each school
· School wide NHD competition
· Opportunities for students to share work at local library, community meetings, PTO, SBDM, open-houses
· Providing opportunities for students to compete at local universities, state competition and ultimately national levels.
	· Final presentations at school
· District and/or state competition
· National competition
· Student surveys
· Judging evaluations

Recommendations for improvement:

Demonstrator 4. Student Performance When all students are provided access to an aligned and rigorous curriculum, where instructional strategies are of high quality and inclusive, student performance should be at a consistently high level.

	Proficient
	What does that look like?
	Do I do that? What evidences do I have?

	a) Students craft a communications structure distinctive to a specific discipline and purpose.
	· Final products are chosen based on their purpose specific to the discipline.

· Specific topic format is based on your chosen subject area/discipline

· Based on teacher needs

	· Final project

	b) Students respect cultural differences and work effectively with people from a range of social and cultural backgrounds (face-to-face or virtually) to build on and articulate their own ideas.

	· NHD provides opportunities for students to research topics with international focus

· Students have the opportunity to interview people from various backgrounds

· Students have the opportunity to compete with students from various backgrounds
· Students have the opportunity to discuss their research with judges from various backgrounds.

· Students are encouraged to show cultural, political, social, and economic impacts

	· Final project

· NHD projects that demonstrate the cultural and social influences on an event in history, including historical events in US history that explore multicultural perspectives, i.e. Appalachian Culture, African American Culture, Asian American Culture, Irish Immigration, etc.

	c) Students learn and work together with teachers, peers and others either face-to-face or virtually to problem-solve and generate products/outcomes tied to curriculum and learning goals.
	· Students work in collaborative groups throughout the NHD process (i.e. to create a rubric, NHD project, iMovies, website).

· Working with librarians to find specific sources, determining validity of sources with peers and teachers

· Problem solving with technology needs
· Problem-solving to determine the norms and communication needs of their groups, project formats, topic, thesis, etc.

· NHD product is tied directly to aligned curriculum and learning goals

	· Lesson plans that include curriculum and learning targets

· Student bibliography

· Student process paper

· Teacher feedback on rubrics

	d) Students refer to works of quality and substance as models to inform their work.

	· Provide examples/models of published writings for students to reference along with student writing samples.

· Students reference exemplars from NHD website,

· Students analyze work of peers and use quality examples to guide their work
	· Various types of writings with high quality models.
· Copies of NHD exemplars and reference to their use in lesson plans.
· Student work and analysis.

Recommendations for improvement:
Demonstrator 1. Assessments
 Teachers use multiple formative and summative assessment processes to inform, guide, develop and revise instructional strategies and curriculum to enhance student learning and achievement.

	a) Teachers engage regularly in a collaborative approach to develop and/or align writing and communication assessments across grade levels and content areas.
	· Social Studies and language arts collaboration (Arts and Humanities, Science, G&T, Special Needs)
· Working vertically within NHD school teams
	· Shared lesson plans
· Dated rubrics – more than one copy indicating feedback on revisions.

	b) Teachers develop and implement a plan to monitor student progress in writing and communication skills consistent with grade-level writing standards and formative assessments
	· NHD Timeline over a 4-6 month period

· Teacher created mini-deadlines
· where tasks are completed and submitted for formative assessment purposes
	· Teacher rubrics
· Time-line
· Task deadlines
· Graded student work that shows how project is broken down into smaller tasks

	c) Teachers, peers, and others provide regular feedback on students’ writing and communication products as part of a constructive feedback process that is subsequently applied by students to improve their communications.

	· Conferencing with peers and teachers in line with the mini-deadlines
· Revisions based on feedback provided by judges, teachers, peers throughout the process with opportunities for revision based on suggestions
	· Feedback forms
· peer to peer notes
· judging evaluation forms
· teacher rubrics

	d) Teachers provide regular opportunities for students to revise and apply new learning before summative products are assessed.

	· NHD is an on-going process based learning opportunity that demands continual revision.

· Summative assessments vary based on school levels of competition. (Classroom, school-wide, district, state, and national competitions)

	· Judging evaluation forms

· Specific changes documented by students based on feedback

Recommendations for improvement:
	Demonstrator 2. Expectations for Student Learning

 Teachers communicate consistently high expectations and use common standards for student learning in writing.

	a) Students know and understand expectations for their work and receive/provide feedback using standards specific language.
	· Students plan, collect data, and create their products based on clear expectations as specified in the NHD rubric.

· Teachers provide feedback using the language from the reading/writing standards for content bands(All found in NHD Common Core Cross-walk)
	· Student surveys
· Graded work
· Syllabi
· Teacher rubrics

	b) Teachers and students collaborate to set writing and communication goals that are standards-based and informed by feedback and assessments.
	· Mini-lessons provided based on individual assessments
	· Written work produced throughout the project.
· Student goal sheets based on teacher feedback.

	c) Teachers and students engage in self-assessment to monitor progress toward meeting writing and communication goals.
	· Documents provided in the NHD How To Do Research handbook.

	· Student rubrics and assignment sheets.

	d) Teachers and students use models as exemplars and to co-develop scoring guides and rubrics to assess writing and communication.
	· NHD exemplars are available on website

· Judging criteria can be used to write rubrics by both teachers and students
	· Evaluation rubrics that students fill out with teachers evaluating student work found online.
· For example, students watch NHD award-winning videos and complete rubric with evidence in each category. Students then modify this rubric for their specific category area: i.e. exhibits.

Recommendations for improvement:
12

image1.jpeg

