My School
	Assessment Instrument 3

	CONDITIONS OF ASSESSMENT

	Task Type: Extended Response Task
	Teacher Monitored

	Individual Response
	4 weeks duration

	STUDENT DETAILS

	STUDENT NAME
	FORM

	SUBJECT DETAILS

	SUBJECT
	Physics
	YEAR
	11

	TEACHER
	
	TERM
	2

	UNIT
	Falling Bodies
	DURATION
	4 weeks

	
	
	DATE
	3 June

	INSTRUCTIONS

	This task to be completed using class time with the remainder to be carried out in your own time.

Ownership to be authenticated through:

· Progress checks over the duration of the task;

· Submission of a draft for discussion prior to the due date, feedback sheet to be included with the final draft;

· Inclusion of information about documentation from which information has been drawn. (A bibliography must be included with the final draft and appropriate “in text” referencing).
· Individual interview as indicated on the criteria sheet should concerns arise in regard to student ownership and/or understanding of the submitted task.

Submission Dates:

<Date>

Task handed out.

<Date>

Progress check: you to demonstrate a meaningful engagement with

the task requirements, including the identification and understanding of the chemistry concepts/ideas associated with the thesis.

<Date>

Progress check and initial draft submission: you need to demonstrate an

understanding of how the identified Chemistry concepts/ideas relate to the thesis. Your initial draft to be submitted by the end of this week.

<Date>
ERT submitted: this should include revisions indicated on the “Draft Feedback Sheet” and draw together the various elements of the essay into the final draft.

	Knowledge and Conceptual Understanding
	Investigative Processes
	Evaluating & Concluding

	
	
	

FALLING BODIES – HOW PHYSICS HELPS IN THE COURTROOM
The Aim: to write a researched paper in which you analyse a real application to illustrate the physics concepts and principles involved. It is to be done in the form of argumentation in the persuasive exposition genre.
The Context (Stimulus):

To the west of Cairns, Far North Queensland, there is a relatively unspoilt section of Freshwater Creek, called The Crystal Cascades, which has numerous waterfalls and swimming holes popular with locals and tourists.

 [image: image1.jpg]

 [image: image2.jpg]

 CRYSTAL CASCADES

 JUMPING AT CRYSTAL CASCADES

The largest waterhole sits alongside a sheer cliff which locals and tourists climb to jump into the adjoining deep waterhole to the applause of onlookers. The most famous part of the cliff is called "No Fear" which is the highest perch to jump from. One day, a 16 year old boy was standing on the cliff above the swimming hole and the next minute there was a great splash and he was found floating unconscious in the water below, 12 metres out from the base of the cliff. As the boy was injured and foul play suspected, the police launched an inquiry into the circumstances surrounding the accident.

They interviewed onlookers and some said the boy was at the edge and just toppled over, whereas his football team mates said he took a running jump and leapt upwards as he launched himself off the cliff. However, when interviewed later in hospital the boy said he was pushed along the ground for several metres and, although he resisted, he was still thrown off the cliff horizontally at speed.
The police were faced with three different and contradictory stories and needed to decide which was the most likely based on witness statements, photos and other evidence collected at the site. They found the cliff-top was 55 metres above the water and the base of the cliff was 2.0 metres horizontally out from a point directly under the launch point.

The Research Question: You have been commissioned by the editor of a local newspaper to evaluate the above scenario in which a young man has fallen/jumped/been pushed off a cliff into a pool of water below. There are questions about what actually happened and it is your task to make reasoned assumptions about the case, evaluate the evidence and make a justified statement about the most likely scenario using data to support your arguments.
As the editor of the local newspaper explains to you, there is a lot of confusion amongst readers about the three scenarios and you have been commissioned by the newspaper to make a statement about which one is most likely to have happened. The editor said he doesn’t want to know which was most likely – he wants to make a definite statement about what happened.
Your Thesis: Your article, which will be about 1000 words in length. You need to propose a “thesis” that you will argue, choosing from one of the three scenarios mentioned earlier, that is, the boy had fallen/jumped/been pushed. For example, your thesis could be “That a running leap is the best explanation for the boy’s trajectory”. A thesis statement should start with “That” and be in the form that can be argued.
In your argument you are to consider the other possible scenarios and refute them with your evidence. Some form of qualitative (numerical) analysis to support your argument is absolutely necessary. You may also consider stating any limitations of your argument.
As with all submissions of this type to the newspaper, your editor has asked that your argument be enhanced by the use of graphics and tables.

So that the editor can determine how you are managing, a rough draft needs to be shown to him in two weeks time, with the final complete article due in four weeks time.

As part of your argument you would be expected to consider the following matters:

(A)
A brief explanation of factors influencing the motion of a projectile as given in this case.
(B)
Assumptions you have made about various quantities involved.
(C)
The outcome of points A and B above in terms of landing position.
(D)
How you have considered all three possibilities.
(E)
Limitations of your analysis and conclusion.
(F)
Further evidence (data) required for better certainty.

You may assume your readers have basic Year 11 Physics knowledge (i.e. that they can recognise physics formula, read graphs and tables), although in some cases you may find it necessary to interpret the findings presented.

You will need to identify all sources of the information presented in your article (using the Harvard system) and provide an annotated bibliography.

You will have access to the internet, as well as the extensive newspaper (= school) library to assist. Being a dedicated physicist, you are aware that as well as working on the article during your work day (= class lessons), you will also be working on the article at home.

To assist you with your background reading, the attached article is supplied. It comes from The American Journal of Physics, Volume 76, Number 9, September 2008 and was written by a physicist from The University of Sydney, Professor Rod Cross. It can be downloaded from:

 seniorphysics.com/physics/ AJP_V76(9)_falling.pdf
THE EXTENDED RESPONSE TASK

The process for researching and writing an Extended Response task

for Senior Physics in the Persuasive Exposition Genre

These notes were written by Dr Richard Walding, Griffith University

For detailed description of how to complete a Persuasive Exposition ERT in Physics go to “How to Write a Deadly ERT” at seniorphysics.com/physics/ert.html
The Extended Response Task (ERT) requires you to respond to a science question, statement, circumstance or issue. It is essentially non-experimental, but will require research and use of secondary (someone else’s) data – although you may have to draw on primary (your own) experimental data.
The genre Persuasive Exposition requires you to argue for or against a statement, usually called a ‘thesis’ statement, and provide evidence to justify your claims. In Senior Physics, the evidence will consist mainly of physics principles, concepts, facts, ideas and data.

THE RESEARCH & WRITING PROCESS
There are two phases to preparing your ERT: The Research Phase, and the Writing Phase.

1. RESEARCH PHASE

The following flow chart and schematics give a suggested approach to the completion of the task.

	Read the stimulus (background information) in the task sheet

and search for and collect information to help you understand the physics involved.

Transfer this information to your note/log book.

	(

	Develop a Research Question based on the task stimulus.

(unless you’ve already been given one).

	(

	Conduct a preliminary literature/internet search to analyse the Research Question.

(you may need to some assumptions about quantities or do calculations).

	(

	Develop a position (thesis) statement based on your Research Question.

Ensure that it significant (not trivial), that it is about a real-world issue in the stimulus, that it has a narrow focus, that it allows you to bring scientific evidence (physics facts, concepts and data) to make your argument. Discuss this with your teacher.

	(

	Deconstruct the focus area and the thesis.

Read more narrowly to identify, interpret and analyse underlying science concepts/ideas.

	(

	Concept A

	Concept B

	Concept C

	Concept D

	(

	Draw a concept map explain relationships between underlying physics concepts/ideas
(rank order from general to specific; organise them logically, link with arrows and use linking words).

	(

	Plan your arguments. State how the identified physics concepts/ideas are linked to your thesis statement and to each other. You need to be a little discriminating in deciding how, and to what extent, the identified concepts tie into your thesis.

[image: image3.jpg]Research

Rl Preparation
Read
Analyse the narowly
question \

a position

Xt &

broadly

Tentatively Takea __,
committo LECLSH] o ition

WRITING PHASE – PLAN, DRAFT & EDIT YOUR ESSAY

Introductory paragraph (1-2 pages; 200 – 250 words)
The introductory paragraphs should include a topic sentence which includes the thesis or a specific purpose statement, followed by a brief overview of the essay. This is where you establish the intention of your writing and inform the reader of what the paper is about. You should state why the issue is personally relevant to you , and say why it is relevant to society. Next, you should present definitions of the words and terms that may not be familiar to your audience. You should briefly present the arguments you will be using. The last sentence of this paragraph should also include a transitional sentence that moves the reader to the first paragraph of the body of the essay. In summary, the introduction should contain:

· Thesis (topic, focus) statement and overview

· Personal relevance

· Social relevance

· Definitions (of words, and technical terms)

· Scientific explanations (valid and accurate)

· Closing statement and link to next section

Body paragraphs (3-5 pages; 600 – 800 words)
These should consist of the arguments; and the limitations or counter-arguments. The best number of arguments is three. Arguments and support should be logically linked and sequenced in a way that makes it easy and interesting to follow the author's train of thought.

Argument 1 – the first idea that supports the argument for your thesis.

This paragraph should clearly set out the first and most important argument (premise).

· The first sentence should contain a link to the transitional sentence from the previous paragraph.

· Use only one idea/concept per paragraph. If you change ideas, start a new paragraph.

· It should then include the data (facts, statistics, principles, examples, real-life experiences) and the relevant theory (concepts, laws, formulas, quantities, units) that support the premise. All of the evidence (data and theory) should be specific, relevant and explanations are given that show how each piece of evidence supports and convinces of the author's position. Be careful that if you cite scientific theories or mathematical calculations in support of your thesis, you must explain why and how they relate.

· It should then draw a clear connection to the thesis statement; and most importantly – it should be plausible.

· The closing sentence ideally should not only sum up the paragraph, but also provide a link to the next argument, in order to provide fluency of expression and cohesion in the argument.

Argument 2 – the second idea that supports the argument for your thesis.

Same structure as Argument 1 but with further evidence supporting your thesis.

Argument 3 – the third idea that supports the argument for your thesis.

Same structure as Argument 1 but with the final evidence supporting your thesis.

Counter-arguments

Here you can qualify the limitations of your arguments in terms of the quality of the data you used, the supporting formulas or theory, and the logical process you have adopted. You can lump them all together in a “Counter-arguments” or “Limitations”section or you can address them in each of your three arguments.

You could examine the background material presented to you in the stimulus or that you have located elsewhere. You could examine the authority on which the claims in the evidence have been made. Not all of the following will apply:

· Is the theory presented correctly without mistakes;

· Are the formulas, units, quantities, and symbols correct and appropriate;

· Have scientific terms been used in an everyday sense to change the meaning;

· Does the theory apply to a limited range of situations or is it able to be generalised more broadly;

· If you are quoting or responding to the claim of a scientist, is it in the scientist’s field of expertise?

· Is the cited expert really an expert?

· How recent is the source?

· How authoritative is the expert? Are they recognised by colleagues as an outstanding expert?

· If several scientists disagree on the topic, have you consulted several experts as well?

· Is supporting evidence available, and is the statement by the scientist in accordance with this evidence?

· Is the expert’s statement clear and intelligible, and correctly interpreted?

· Does the scientist have a vested interest in the research? That is, does the scientist work for a company or institution with a financial interest in the research; if so, you may have to question the scientist’s personal reliability (is he/she honest, unbiased, and conscientious?). This has been a problem in the asbestos, cigarette, swine flu, mobile phone, vaccination, nuclear and oil industries.

Concluding paragraph/s (1 page; up to 200 words)
These paragraphs are the summary paragraphs. Each sentence should sum up the main idea or point of the individual paragraphs in the essay. The conclusion should be very strong and clear and follow logically from information collected and judgments made and must not introduce new information. Ideally, it would contain four critical points:

1. A restatement of the thesis statement, using some of the original language or language that "echoes" the original language. (The restatement, however, need not be a duplicate of the thesis statement.)

2. A summary of the main points from the body of the essay and how they link to this thesis.

3. A statement about the limitations of the arguments.

4. A final statement that signals the discussion has come to an end. This final statement may state the implications of the thesis. It is sometimes where you can offer a solution to the reader. Your last few sentences should leave a lasting and strong impression on the reader.

Documentation

You will need to present a Reference List and a Bibliography.
REFERENCES & FOOTNOTES

References are used to acknowledge the source of comments, quotations, diagrams, photos and so on. Footnotes or endnotes are used to provide additional interesting and relevant material to elaborate the point but that is incidental to your argument.

BIBLIOGRAPHY

A bibliography is a list of sources consulted during your research. It is different to a Reference List in that you can cite sources that were read but not quoted. Bibliographies and Reference Lists are usually treated as proof that you have consulted more than just one source or format (not just the internet, but books and journals for example). You don’t need to cite every source you consulted; you should be discriminating. A focused bibliography will have a few, very specific, highly relevant, recent, authoritative sources in different formats; a broad bibliography will have a broad range of sources and demonstrates a wide examination of the sources. Sources should be listed alphabetically according to the referencing style advised in the task sheet. You should use consistent, accepted conventions of in-text citations and referencing. Use about seven references for a 1500 word assignment.

Annotated Bibliography

You may also be asked to annotate your bibliography; but, if not, you can do this anyway. An annotated bibliography is your list of cited sources (as in the Bibliography above), each followed by a brief paragraph that discusses aspects of the source. An annotated bibliography is useful for documenting your research in a specific area, exploring varying viewpoints, and summarizing main points from different sources. It is a powerful way to show your control and mastery.

There are two parts to every entry in an annotated bibliography: the citation and the annotation. The first is the Citation which includes the bibliographic information of the source (as above). Secondly, there is the Annotation which is a brief paragraph following the citation. Its purpose is to provide a critical review of each source, including a critical analysis of:

· Coverage: How much detail and depth does the article include?
· Audience: describe the intended audience.

· Credibility: evaluate the credibility of the source

· Authority: What is the author/webpage/book’s status or credibility? Does it have its own references and are they decent references?

· Accuracy: How accurate is this article when compared to all the other articles, textbooks, encyclopaedia entries you’ve read.

· Objectivity refers to bias: Does the author show an objective approach through using objective “matter of fact” language and simply explaining the subject matter “scientifically”? This can also link back to who wrote it. I.e., are they trying to sell something? Who is paying their salary? Do they have something to gain by trying to persuade you?

· Currency refers to the date the article was published: Is the science and the discoveries of science current and does it show the latest information about your topic?

· Usefulness: describe the usefulness of the source. You should describe how useful it was for understanding the research problem and justifying the thesis statement.

Student Name:_______________________ ERT CRITERIA SHEET

	
	A
	B
	C
	D
	E

	Establishing conducting and managing an investigative process.

	IP
	1. Formulation of justified significant questions/hypotheses which inform effective and efficient design, refinement and management of investigations
	Formulation of justified questions/hypotheses which inform design and management of investigations
	Formulation of questions and hypotheses to select and manage investigations
	Implementation of given investigations
	Guided use of given procedures

	Analysis of data and discussion.

	IP

	3. Systematic analysis of primary and secondary data to identify relationships between patterns, trends, errors and anomalies.
	Analysis of primary and secondary data to identify patterns, trends, errors and anomalies.
	Analysis of primary and secondary data to identify obvious patterns, trends, errors and anomalies.
	Identification of obvious patterns and errors.
	Recording of data.

	KCU
	1. Reproduction and interpretation of complex and challenging concepts, theories and principles
	Reproduction and interpretation of complex or challenging concepts, theories and principles
	Reproduction of concepts, theories and principles
	Reproduction of simple ideas and concepts
	Reproduction of isolated facts

	
	2. Comparison and explanation of complex concepts, processes and phenomena
	Comparison and explanation of concepts processes and phenomena
	Explanation of simple processes and phenomena
	Description of simple processes and phenomena
	Recognition of isolated simple phenomena

	
	3. Linking and application of algorithms, concepts, principles, theories and schema to find solutions in complex and challenging situations.
	Linking and application of algorithms, concepts, principles, theories and schema to find solutions in complex or challenging situations.
	Application of algorithms, principles, theories and schema to find solutions in simple situations.
	Application of algorithms, principles, theories and schema.
	Application of simple given algorithms.

	Evaluation and conclusion.

	EC
	1. Analyses and evaluates complex scientific interrelationships
	Analyses complex scientific interrelationships
	Describes scientific interrelationships
	Identifies simple scientific interrelationships
	Identifies obvious scientific interrelationships

	
	2. Explore scenarios linked to the research focus, suggesting possible outcomes, and generates justified conclusions/recommendations.
	Explains scenarios linked to the research focus, suggesting possible outcomes, and discuss conclusions/recommendations.
	Describes scenarios linked to the research focus, suggesting possible outcomes with statements about conclusions and recommendations.
	Identifies scenarios linked to the research focus or suggests possible outcomes.
	Makes statements about outcomes

	Communication

	EC
	3. Discriminating selection, use and presentation of scientific data and ideas to make meaning accessible to intended audiences through innovative use of range of formats.
	Selection, use and presentation of scientific data and ideas to make meaning accessible to intended audiences in range of formats.
	Selection, use and presentation of scientific data and ideas to make meaning accessible in range of formats.
	Presentation of scientific data or ideas in range of formats.
	Presentation of scientific data or ideas.

	Criteria Summary

Grades
	
	A+
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	D-
	E+
	E
	E-

	
	KCU1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	KCU2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	KCU3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IP1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IP2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IP3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	EC1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	EC2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	EC3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

11 Physics ERT Falling Bodies – in the Courtroom

7

