

iRubric

iProduce

Unit 5

A Taste of Culture

Integrated Course 1

iProduce

Task: Make a group presentation to introduce an aspect of Chinese cultural heritage

Further learning

an expository writing

(iRubric)

Learning Objectives

- 1. Use new vocabulary**
- 2. Use examples**
- 3. Make a presentation on Chinese culture**
- Learning strategy**
- 4. Make a rubric for expository writings**
- 5. Use the rubric to assist learning**

iRubric

Tell me, and I' ll forget

Show me, and I' ll remember

Involve me, and I' ll learn

clear learning targets + engagement + monitoring = increase learning success

Expository writing

Introduction

Body

Conclusion

What is a rubric?

A scoring guide used to evaluate the quality of students' constructed responses

How to make a rubric?

A clear main idea

Basic

Introductory paragraph

Categorize the item

Describe the item

Rubric

Better

What makes a good introductory paragraph?

2. What makes a good introductory paragraph?

Hook

Sentence Fluency

(1) Which one makes you want to keep reading?

Correct punctuations

(2) The good parts and mistakes that we learn from the examples.

Background info

Correct grammar

Do you know why a bed cannot be set under the beam of the building? Do you know why some old houses have an extra door of no use. And do you know why some windows on which some octagon mirrors hanging. All these may connect with an ancient Chinese art — — — Feng Shui.

1

Feng Shui is regard as metaphysics in China with a long history. It's a philosophy about researching environment and the law of the universes. Today, I would like to introduce it to you.

2

How to make a rubric?

Rubrics of the introductory paragraph

Criteria		Criteria description
Content	<input type="checkbox"/> Hook	The opening is inviting. It makes the reader want to keep reading.
	<input type="checkbox"/>	Correct punctuations The information that the reader will need to understand the topic is provided.
	<input type="checkbox"/> Background info	The paragraph gives a clear main idea.
Conventions	<input type="checkbox"/>	The author makes no errors in grammar or
	<input type="checkbox"/>	Correct grammar spelling or punctuation that distract the reader
	<input type="checkbox"/> Correct spelling	from the content.
Language	<input type="checkbox"/>	The sentences flow smoothly, and people will enjoy reading them.
	<input type="checkbox"/> Main idea	Sentence fluency

Do you know Feng Shui? It's a supernatural phenomenon that can explain everything you want to know. So, where did it originated from? And what is its funtion?

Content	<input checked="" type="checkbox"/> Hook	The opening is inviting, makes the reader want to keep reading.
	<input checked="" type="checkbox"/> Background info	The information that the reader will need to understand the topic is provided.
	<input checked="" type="checkbox"/> Main idea	The paragraph gives a clear main idea.
Conventions	<input checked="" type="checkbox"/> Correct punctuations	The author makes no errors in grammar or spelling or punctuation that distract the reader from the content.
	<input checked="" type="checkbox"/> Correct grammar	
	<input checked="" type="checkbox"/> Correct spelling	
Language	<input checked="" type="checkbox"/> Sentence fluency	The sentences flow soothingly, and people will enjoy reading them.

How to make a rubric?

Thank you

