Metaphor Machine Exhibition Prep

Show us what you know

On the night of exhibition, you will stand with your group in front of an audience and showcase the work that you have done on your Metaphor Machines, Keynotes, Blueprints, etc. However your presentation does not end with the final slide of your Keynote. In fact, that is when the real work begins on Exhibition Night.

After the presentation is complete, the “panel” (2 teachers and possibly a parent) will test your knowledge by asking you questions. Each group will answer at least SIX (6) questions about the content that you have learned in History, Science, Math, and even English in order to make it to this Exhibition. Each member of your group will be directly addressed with a specific question, and (depending upon the size of your group) will also answer additional questions until you have covered the 6 initial questions. You will also be asked 1 out of 3 possible questions about your specific revolution.

Your answers should:

· be given in COMPLETE sentences, probably requiring several sentences

· cause you to refer back to the Keynote, perhaps even bringing up a slide and expanding on the information there

· showcase your grasp of academic and “showing” language – wow us with your “smarts”

· be specific, detailed, and factually accurate

The floor will then be opened up to the audience and they will have the chance to ask you questions of their choice. We will also provide a list of questions that reference the Leadership Skills and request that they ask some of these.

How well you respond to the questions will largely determine your grade for this Exhibition. This is something that you can prepare for and should spend SIGNIFICANT time as a group and as individuals making sure that you “know your stuff.”

You should also demonstrate your professionalism by wearing attire that communicates an atmosphere of academic achievement. In other words: dress up. Imagine that you are going to a college interview or a job interview, and wear clothing that is professional. For gentlemen this means nice slacks, a button-down shirt that is TUCKED IN, and nice shoes. For gentlewomen this means nice slacks or skirts with tasteful tops, dresses, and nice shoes.

You should not wear: jeans, baggy white t’s, hoodies, sneakers, backpacks, etc. If you do, you will be graded accordingly. You have enough time to make arrangements. Borrow clothing if you have to, this does not require you to go out and spend money on a new outfit. Solve your problems resourcefully.

Question Prep – be prepared to answer any and all of these questions

HISTORY:

How does change occur?
What does it mean to call something a "revolution"?

What does it mean to call someone a "revolutionary"?

How was the revolution you chose unique from the others?

Why is this an important revolution to know about and what lesson(s) can be drawn from it?

What do you believe was the ultimate cause of this revolution & why?

Can you draw any connections between the problems in this revolution and the problems in the world today? Explain.

Why is it important to learn about past revolutions?

What does it mean to trade liberty for security (or vice versa)? Give an example from your revolution.

	Revolution
	Specific Questions

	South American
	Who was Dessalines and how was he a revolutionary?

How were the slave rebellions in Haiti possible?

Who was Bolivar and how was he a revolutionary?

	North American
	Who was Paine and how was he a revolutionary?

What do you think was King George's biggest mistake?

How did old ideas help drive this change?

	French
	Describe the social classes before the revolution.

Defend/explain: The Upper Class in Old Regime France is an example of Newton's 1st law: Inertia.

Do you think Louis XVI and Marie Antoinette could have done anything to prevent this change? What/why?

	Industrial
	Why is it difficult to give one person credit for the inventions that came out of this revolution?

How did the ______ change people's lifestyles, mindsets, and daily concerns? (steam engine, telegraph, light bulb)

What are the most positive and negative effects of the _______? (steam engine, telegraph, cotton gin, light bulb, telephone, car)

	Artistic
	Did art change people's minds, or did people's mindsets change the art? Explain.

Describe the relationship between photography and realism.

Compare & contrast Romanticism with Impressionism

	Women’s Mvmnt
	Tell the story of a female revolutionary. What did she change? What was the effect?

Defend or attack the statement: The fight for women's rights has been won.

Compare/contrast the rights of women in the U.S. and another country.

SCIENCE:

How does change occur?
You will be developing these in Carrie’s class so that they specifically address your machine.

EXAMPLES:

How would you determine the force that marble exerts on the pillar?

What energy conversion occurs when the marble is set into motion and rolls down the ramp?

What is Newton’s First Law of Motion and where/how is it displayed in your machine?

ENGLISH:

What is a metaphor and how does it add to writing?

Defend/explain the metaphor: Change is oxygen.

Defend/explain the metaphor: Metaphors are weapons.

Defend/explain the metaphor: History is Science.

Complete the metaphor: Falling dominoes are

Complete the metaphor: A mousetrap is

Create a metaphor for Exhibition

Create a metaphor for deadlines

LEADERSHIP SKILLS

	Leadership Skill
	Specific Questions

	Think Critically

	· How is physical change like social change?

· What was your favorite metaphor & why?

· What is one law of motion that you use to describe change(s) in yourself or your life?

	Collaborate Productively
	· How did your group split the work and all contribute to the product?

· What were some of the roles that you found yourself in within the group & why?

	Solve Problems Resourcefully
	· Describe a difficulty your group had and how you worked through it.

· What was the most challenging benchmark & how did you get it done?

· What was the most challenging part of construction & how did you compensate for it?

	Communicate Effectively and Persuasively
	· Describe your group "dynamic" with a metaphor. Our group was a ______________.

· How did you make major decisions?

	Express Yourself Creatively
	· What do you think is the most creative aspect of your machine & why?

	Manage Projects Effectively
	· On a scale of 1-10, rank your group's use of time during this project, and explain.

