[image: image1.png]|_(! AACPS Digital Citizenship

“Teacher’s Porn Conviction Sparks Debate” Teacher Notes High School

Overview: Students read the summary of this true story (housed in the student rubric document) in which a substitute teacher was convicted of exposing students to pornography on her classroom computer. The teacher will select either Lesson Plan A or B.
Lesson Plan A: Role-Play: In this lesson, students meet in small groups to share opinions and information on spyware and adware programs and to debate the severity of the punishment that should be applied in this scenario. Four students from the class will be chosen to take the roles of the judge, witness, prosecutor, and defendant. They will act out this scenario and the judge will declare the sentence. The class will then vote whether the results should be accepted by the defense or should be appealed.
Lesson Plan B: Double Entry Journal: Students will complete a double-entry journal for this topic. Students will begin with a page divided into two columns. In the column on the left, students will restate facts or summarize information from the reading. In the column on the right, students will reflect and record insights or questions they may have.
 Student Directions:
1. In the left column, write a three-sentence summary for each of the three viewpoints.

2. In the right column, reflect about the extent to which you agree or disagree with each viewpoint.

3. Discuss your reflections with a partner.
4. Write your recommendation for sentencing with a justification as to why you came to that conclusion.
ISTE Standards

#5 Digital Citizenship: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior.

Student Outcomes

· Evaluate ideas, information, issues, and positions critically.
· identify key ideas and issues in complex situations.
· use evidence and/or reason to support or refute ideas, issues, or positions.
· Distinguish between healthy and unhealthy relationships.
· Investigate laws that related to relationships and sexual behavior.

· Recognize contributors to harassment, intimidating behaviors, and violence.
· Differentiate between healthy and unhealthy use of technology through internet, email, websites, instant messaging, and telephone/cell phone as it relates to harassment and intimidating behaviors.
Resources/Materials:
· TeacherPornConviction_StudentTaskRubric.doc

Anne Arundel County Public Schools

[image: image1.png]