World History Hybrid Course

Scavenger Hunt

Annotated Version

	Question
	Answer
	Notes

	1. Go to http://cecilcounty.mdonlinegrants.org/index.php? And review the units of study. What is the title of Unit 5?
	Crisis and Change
	This is the home page of the website – the course overview page. This lists the outline of the units and contains links to the curriculum documents.

	2. Select the Login button on the lower left side and you should be prompted to login. Write down the username and password you create.
	Answers will vary
	All users can access the course overview page of the course but when they try to go to an actual page they will be prompted to login.
Student Generic Login – demo@demo.com; demodemo

Note that underneath Unit 6 it will indicate who is logged in.

	3. Hover your mouse over Unit 2. What is the title? Click on Unit 2 and it should expand. How many lessons are in Unit 2? Hover your mouse over Lesson C. What is the title?
	How Trade and Travel Changed the World

9 Lessons
Lesson C: Mongol to Ming Rule
	Navigation Notes:
Titles display as rollovers in the left menu; are in the banner; and the cookie crumb; you can move forwards and backwards in the course using the gold arrows

	4. Click on the Unit 2 Lesson C Overview Page. What image is on the Unit 2, Lesson C Overview Page? Click on the image.
	Great Wall of China
	Images have captions and the source information is at the bottom of the page.
Images that have a magnifying glass indicate you can click on it for a larger size/zoom.

	5. What are the two key terms in Unit 2 Lesson C? What happens when you click on them?
	displacement and khan
A pop-up/light box appears with the definition
	All lessons have key terms; they are linked on the first page and at the first location in the lesson where it is used in the context.

	6. What is the estimated time for Unit 2 Lesson C?
	130 minutes
	These are estimates only.

	7. Move forward using the gold arrows. Look above the banner and make sure you are in the right place – it should say World History > How Trade and Travel Changed the World > China — Mongol to Ming Rule> Page 2 of 14.

What is on this page?
	Pre-Assessment
	Each lesson has a pre-assessment (except the first one). These are self-graded and scored as 80% passing.

	8. Go forward to the next page in Unit 2 Lesson C (U2LC). What is on this page?
	Key Terms list and practice.
	There is additional practice of the key terms for students who may need extra support.

	9. Go to Unit 5 Lesson B (U5LB) Activator: The World 1915-1918. Select the pin in Australia, what is shown?
	Soldiers landing at Anzac beach
	Each lesson has an activator map with events that are happening around the world – trying to give a global view.

	10. Go to U4LB Opening: European Imperialism. What is the suggested classroom activity? What icon indicates a classroom activity?
	Discussion on Colonialism

World History chalkboard
	Every classroom activity in the course is indicated by the chalkboard icon.

	11. Go to U2LA Activity 4: Disease and Plague. Download the Student Resource: Historical Investigation – Black Death. What is the focus question? What is the first document?
	How did the Black Death create social disorder?

Triumph of Death by Brueghel
	Most lessons have one historical investigation. The HI’s are standardized throughout the course. All HI’s are indicated with the magnifying glass icon. HI’s are provided in .doc so you can modify as needed.

	12. Put on your headphones and go to U1LA Activity 1: Why Study History. Select the Begin button and listen to the flash. How would this be helpful?
	Answers will vary
	This is in the first lesson of the course but there is always a link to this with each HI. This could be used in all social studies courses.

	13. You just previewed a flash asset in the course which is a multimedia product that combines audio, images, animations, and/or text. Visit a few of the following flash assets (use your headphones).
· U5LA Act 1 - Militarism
· U5LA Act 2 – Alliances

· U2LD Act 4 – Pre Ming Diffusion

· U4LF Act 1 – LA Timeline

· U4LF Act 4 – LA Exports

· U2LI Act 1 – Transatlantic Trade

· U2LI Act 2 – World in 1500

· U5LD Act 1 – Global Pandemic

· U5LD Act 6 – Women WWI

· U1LD Act 4 – Feudalism

· U3LF Act 2 – Industrialism

· U3LB Act 1 – Three Estates

· U4LE Act 6 – Meiji

Which one was your favorite? Why?
	Answers will vary
	If something doesn’t load please remind students to try refresh or shift + refresh to reload the page.
We only support the latest version of IE and Firefox.

	14. There are also many different types of formative assessments in the course. Visit the following pages and complete each quiz.
· U5LG Pre-Assessment
· U2LA Act 3

· U3LF Act 4

· U4LI Act 4
· U1LD Act 9

Which one allowed you to email your teacher?
	U3LF Act 4 – Free Labor Revolution
	We are finalizing the code for the graded quizzes and are hoping to convert more quizzes to this format.

	15. In addition to formative assessments we have summative assessments for each lesson. Go to U5LD Review and Assessment. What is the BCR on? What is the BCR icon?
	Transformations in the 1920s

Pen and Ink – in shaded box
	Most lessons end with a BCR. BCRs are word docs so they can be modified.

	16. There are many mini lessons in this course. These are PowerPoint files that have been converted to flash. Most of these contain audio. Go to U5LD Act 3.

· What are the Before Viewing Directions?

· View the Presentation. How do you access the slide notes?

· What are they supposed to do after viewing the presentation?
	Download the Consumer and Media Worksheet and you will need to view one advertisement from each section.

You need to change the view of the presentation – lower right hand corner button under play/pause and then click on the Notes tab.

Hand their worksheet in to their teacher.
	Note that not all slides have audio. Be sure to show students how to follow along with the notes.

They can turn the audio off.

	17. The online course has activities that are designed to be completed in the traditional classroom. Look at these three examples and then answer the questions.

· U4LB Act 8 – Jigsaw Activity
· U2LF Opening – Dark Ages

· U3LD Act 5 – Early Mexico SR

After viewing these examples, why is this course called a hybrid? What does that mean for the classroom teacher?
	Answers will vary
	Teachers should use the resources in conjunction with their own materials. They may decide to implement some activities fully online (in a computer lab, mobile lab, homework, etc.) and other activities may be done as worksheets in the classroom setting.

	18. Go to U3LB Act 3 – The American Revolution. Read the directions and then click on both Documents.

What cues are provided for links/pop ups?
	Highlighting and underlining and the mouse turns to a hand.
	These are sample documents used to show perspective – you could have students view one or the other.

	19. A teacher is in a hurry and they need to make a copy of a worksheet for class. They can’t remember what page it is on in the lesson – where should they look?
	Lesson Overview Page
	We will also have a teacher resources section which will be demonstrated.

	20. Go to U2 LD Lesson Summary. What is the purpose of this page?
	Answers will vary
	Visual cue that the lesson is over so the student stops.

Page 1 of 5

