Understanding by Design Unit Template

T:\Smartboard\Socials\Grade 2\Our Community Past and Present
	Title of Unit:
	Our Community Past/Present
	Grade Level
	     2

	Curriculum Area:
	Social Studies
	Time Frame
	     6 weeks

	Developed By:
	

	School:
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	DR2.1 Investigates stories of significant events and persons in the local community’s history to describe the contribution of those who lived in the community in earlier times.
DR2.2 Analyze the influence of the natural environment on the local community.
DR2.3 Identify physical representations as constructed models of real things.

	
	Enduring Understandings

	Open-ended questions that stimulate thought and inquiry linked to the content of the enduring understanding.
	What do you want students to understand & be able to use several years from now?

	1. If you were new to the community in the early 1900’s, what would the community have been like in regards to homes, schools, transportation, etc.?
2. How does the natural environment (i.e. landforms, bodies of water) affect the community? Has it changed over time?

3. Why would someone pick this location to create a new community?

	1. Students will explore the history of their community and those who contributed to its development over time.
2. Students will also explore the influences of the natural environment on their communities and understand why it was built in that location.
3. Students will be able to locate their community on the map.

	
	Misconceptions

	
	(Optional)

	
	

	Knowledge

Students will know…
	Skills

Students will be able to…

	1. What a community is.
2. What their local community consists of.

3. Basic computer skills.

	1. Know when their community began and why it began in that location.

2. Tell who the community members were that established their local community.

3. Learn about the history of the student’s school – when was it built, any major changes over the years, why was this location chosen? Who was the first principal?

4. Explain how the changes over the years have led to where we are today in regards to technology, transportation, housing, jobs, food availability, fashion, health care, lifestyles, etc.

	Assessment Evidence (Stage 2)

	Performance Task Description

	The performance task describes the learning activity in “story” form. Typically, the P.T. describes a scenario or situation that requires students to apply knowledge and skills to demonstrate their understanding in a real life situation. Describe your performance task scenario below:

	Helpful tips for writing a performance task.

	Goal: Students will understand how certain aspects of the past have influenced us today and note what the changes are. For example: how has transportation, housing, occupation, food, technology, school, buildings, healthcare, clothing, etc. changed over the past 100 years.
Role: You are a secret agent being sent back in time. Your mission is to live there for five days and note at least five things that are different than today. You must also figure out why things have changed over the years.

Situation: How to research and find pictures and information of the past/present and incorporate that knowledge into a secret agent notebook. This may be done using photos, books, or the internet.
Product/Performance:
Each student will have a secret agent notebook to record their findings in. This will be used as an aid to do the final recount write up. The students will have the opportunity to research one area each day and record the information into the secret agent notebook with an illustration depicting now/then and the reasons for the change. After the notebook is complete, they will do a recount of their mission in a final write up. The teacher will model a special format used that students can follow. Students will then present their information orally to the class. Students may create their findings in several different ways such as: a radio or T.V. interview, poster, write up read orally, a giant map, or an illustration of what they saw, etc. If an interview style is chosen they may use a partner to help.
Optional: If you are really ambitious a good extension would be to make it into a computer writeup using Photostory 3 in order to view on the school’s website. You could add audio and music to this program as well.
Standards: See attached rubric for grading their performance task.

	Goal:

What should students accomplish by completing this task?

	
	Role:
What role (perspective) will your students be taking?

	
	Audience:
Who is the relevant audience?

	
	Situation:
The context or challenge provided to the student.

	
	Product/Performance:
What product/performance will the student create?

	
	Standards

(Create the rubric for the Performance Task)

	BLOOMS TAXONOMY:

REMEMBERING: Can the students recall or remember the information?
UNDERSTANDING: Can the students explain ideas or concepts?
APPLYING: Can the students use the information in a new way?
ANALYZING: Can the students distinguish between the different parts?
EVALUATING: Can the students justify a stand or decision?
CREATING: Can the students create new product or point of view?
	Digital Taxonomy for Bloom:

KNOWLEDGE: Highlighting, bookmarking, social networking, searching, googling
COMPREHENSION: Advanced searches, blog journaling, twittering, commenting

APPLICATION: Running, loading, playing, operating, hacking, uploading, sharing, editing

ANALYSIS: Mashing, linking, tagging, validating, cracking, reverse-engineering

SYNTHESIS: Programming, filming, animating, blogging, wiki-ing, publishing, podcasting, video casting

EVALUATION: Blog commenting, reviewing, posting, moderating, collaborating, networking, posting moderating

	Standards Rubric

The standards rubric should identify how student understanding will be measured.

	Student ___________________________________

Our Secret Mission:

Travelling Back In Time 100 Years Ago

 Level

Criteria

4

Wow!

3

Yes

2

A Good Start

1

Not Yet *

DR 2.1 (d,f)

Invent stories of significant events and persons in the local community.
The student included specific and detailed information about their mission and described 5 or more major changes in their community over the last 100 years.
The student included important information about their mission and described at least 4 major changes in their community over the last 100 years.
The student included general/related information about their mission and described at least 3 major changes in their community over the last 100 years.
The student included vague and unrelated information about their mission and described less than 2 major changes in their community over the last 100 years.
DR2.2(d) Analyze the influence of the natural environment on the local community.

The recount of their mission provided detailed and insightful evidence of how people adapted to the natural environment over time.
The recount of their mission provided a clear understanding with straight forward evidence of how people adapted to the natural environment over time.
The recount of their mission provided a general understanding with some evidence of how people adapted to the natural environment over time.
The recount of their mission provided a vague understanding with unrelated details of how people adapted to the natural environment over time.
CC2.1

Compose and create a range of visual, multimedia, oral and written texts that explore identity, community, and social responsibility.

The oral presentation communicates important information effectively to the intended audience. The visual props were very creative and unique.

The oral presentation communicates relative information appropriately to the intended audience. The visual props were interesting and well thought out.

The oral presentation communicates vague information to the intended audience and the visual props were mildly appealing.

The oral presentation communicates unrelated information poorly to the intended audience. There was not much if any visual props.

CC2.3 Speak clearly and audibly in an appropriate sequence for a familiar audience & a specific purpose when recounting stories & experience explaining information & directions

The student’s message is delivered using a strong and clear voice.

The student’s message is delivered using an understandable voice.

The student’s message is delivered using an unclear voice making it difficult to get the message across clearly.

The student’s message is confusing and not understandable.

	Other Assessment Evidence: (Formative and summative assessments used throughout the unit to arrive at the outcomes.)

	
	A photo bulletin board display of your community and how it looked in the early 1900’s. (I made a map with streets and photos that I photocopied and stapled onto the display. Students can help add buildings, rivers, roads and other items as the community develops. These can be labeled by the students with the dates they were built. (A timeline would also be good)
A secret agent book used to write entries about the community 100 years ago.

A two page write up of their findings after their mission is complete.
Student and teacher conferencing, rereading and editing.
Peer evaluation using a checklist for their oral presentation on the performance task.
Self-evaluation of their write up for the performance task
A journal entry on what the students learned while on a field trip to the Prince Albert Historical Society and the Evolution of Education building (an old school house).

	

	Learning Plan (Stage 3)

	Where are your students headed? Where have they been? How will you make sure the students know where they are going?

	Students have previously learned about their own community including the school community of the present. Students are to think about life in the past and build upon their current knowledge. Information, photos, and activities will be given to help with the learning process. Students will be guided through various learning experiences as well as be able to self-assess what they have learned.

	How will you hook students at the beginning of the unit? (motivational set)

	Big question: Image you are only 7 years old and your family has decided to settle in a new community called Prince Albert (100 years ago). What do you think life would have been like?
Show historic photos of their community and school to peak their interest. If a history book or other sources are available this really interests the students. I purchased some photo CD’s from the Prince Albert Historical Society that were extremely helpful. They were broken down into different categories such as businesses, clothing, transportation, agriculture, First Nations, education/health, construction and hunting/trapping. (The TRC also has copies of these DVDs.)

	What events will help students experience and explore the enduring understandings and essential questions in the unit? How will you equip them with needed skills and knowledge? How will you organize and sequence the learning activities to optimize the engagement and achievement of all students?

	Lesson # 1 (Time: about 30 minutes) DR2.1/DR2.2

1. Ask the students the big question: What would life have been like 100 years ago if your family had decided to move to a community named Prince Albert? What would it have looked like back then? How would you have gotten there? What would your home have looked like?

2. Sorting activity (Print out available in t drive)
Divide the class into groups of three or four students. Give each group an assortment of words that they must categorize. Hints may be given after a certain amount of time. After the students are done, go over the categories together and jot them down on the board or flip chart. Students may jot the results into their notebooks. Here are the list of words and headings.

Transportation: horses, walking, canoe, ships

Food: berries, potatoes, deer, milk, bread

Housing: logs, bricks, wood stove, straw mattress, tent

Tools & Technology: gun, bow & arrows, knife, hand saw, hammer, axe

Schools: hand bell, slate board, lunch pail, a teacher, one room

Occupations: farmer, storekeeper, lumberjack, tailor, trapper, priest, brick maker

Lesson # 2 The History of Our City (Time: about 1 hour) DR2.1/DR2.2

For this lesson I am using a CD I purchased from the historical society. I also created a handout for students to fill in that incorporates the questions asked below.
1. Ask students why people would have built a township here. Who founded the community?
2. Show students pictures of what the city looked like when first built or established.
3. Have them focus on who established the city, what buildings were first erected, that it was built by a river, and what the land looked like. Was it safe? Was there lots of land available? Trees? What were people dressed in? How did they get thereto PA?
4. Have student’s fill in a question sheet about their community.
5. Give students time to look through books and photos of their community in the past.

Lesson # 3 Journaling Our Experiences as a Newcomer (This will take approximately 1 hour) DR2.2

1. Review the previous day’s activities and photos they have seen. Have students close their eyes and imagine they are 7 years old and their family is moving to the Prince Albert area. Ask some big questions: How would you have gotten here? Where would you live? How big was your family? What would you have eaten? How did you feel?

2. Write the questions on the board and go over possible answers to the questions as a class.

3. Write a diary entry in the life of a newcomer to the community 100 years ago. The first entry is modeled by the teacher first. Review what a diary entry looks like and underline certain parts that they themselves could change to make it more personal. Share some student’s work when done. Here is a sample that is also on the t drive.
The Arrival May 31, 1910

Dear Diary,

Today my family and I arrived in the new settlement of _______________________. It looked very different than I had imagined. I felt _________________ because __. My whole body ached from the long carriage ride across the prairies. Upon arrival, I saw __________________ and _____________________. I thought it was _________________. We didn’t have a home yet so we had to sleep in ______________________________. My father told me that tomorrow we would look for a place to build our new home. My baby brother ________________ finally settled down and quit crying, so maybe now I can get to sleep.

Signed ______________________.

Lesson # 4 Recreating Our Community (Time: 1-2 hours) DR2.2/DR2.3
Take another look at the photos of our community long ago. Provide students with photocopies of buildings and use a historical map to create a bulletin board sized town map. (You can print photos from the Historical Society CD or photocopy from a book). Give students photos of buildings first built in the community and help them to find the dates and approximate location of where they were situated on the map. This is like a time line only using pictures instead. Students can cut out the buildings, add a title and the date built. When done they may help create boardwalks, trees, the river, people, animals, etc. to make our map look like a mural. Focus on the fact that the town was built here because of the river and that is why most buildings were erected here first. As time changes, students can add in a train, our school, the bridge, cars, etc. Make note of any buildings that may still be around and if they aren’t what is there now. (Prince Albert Historical Society has a now/then book of buildings that would be useful here) This can be worked on throughout the unit. If photos are not available, students may draw in buildings. An alternative to this would be creating a timeline project instead.

Lesson # 5 Our School History (This will take about a week to complete all of this) DR2.1/DR2.2

In this lesson the students will have an opportunity to learn about the history of their own school. Information about how it got its name, why it was built there, and a comparison of now and then will be covered.

1. Ask the students what it would have been like to go to school 100 years ago. Show them pictures of schools from books or other sources available. Pioneer books or internet sites are helpful here.

2. Together the students and teacher will fill out a question page on the history such as when was the school built? How did it get its name? Who was the first principal? Why was it built here? Any other interesting information about the history? How many classrooms did it have? Perhaps a photo of the school now can be included.

3. In notebooks, the students can make a T chart depicting Now (date) versus Then (date). Fill in information for both sides together.

4. Discuss what a time capsule is. King George Community School has a time capsule we will be opening in 1913 (Marking 100 years). We will discuss what kinds of things we might find and what we would put in a time capsule now. Students can journal this information or build a time capsule as a class or individually.

5. Learn the school song.

6. Students can learn outdoor games played in the earlier times such as Fox and Geese, Mother May I, Red Light Green Light, Pigs in the Hole, Jacks and Dibs.

Lesson # 6 Discovering the Past Together (Time: about 2-3 hours) DR2.1

Before the students begin their Performance Task assignment, they will need to explore the different areas a bit more in depth. Therefore, I have created student pages that the teacher and students can read and fill out together. Students may then look back on these for an additional resource. The pages are provided on the t drive.
Lesson # 7 Touring the Historical Society DR2.1
Plan a field trip for the students to give them insight into the past. The Prince Albert Historical Society has a few interesting tours that correlate with this unit. An old school house or the Western Development Museum would be a couple of other places to visit. Have students do a journal entry afterwards that indicates what they have learned.

I also created a now/then video of Prince Albert that was very helpful. I took photos of our community now and compared them to photos of the past. I included a lot of the same buildings built over 100 years ago and also of the major streets. I took these photos and added it to Photostory 3 with an audio recording. If you are interested in a copy I can e-mail this to you.
Lesson#8 My Secret Mission (Time: about 1-2 weeks) DR2.1/DR2.2

Introduce the lesson by informing the students that they are a secret agent about to go back in the past 100 years ago to research how people lived in their community back then. Sample pages are on the t drive.
1. Ask the students what kinds of things they think they might see.

2. Hand out the “Secret Agent Notebooks” and go over the booklets with them.
3. Have students fill out the first page with their secret code name and draw a picture of what they will look like.

4. The teacher can model how to fill in a page together on the board.
5. Each student must complete 5 pages in their notebook. This will most likely take several periods to achieve. Each page will focus on a different topic such as technology, housing, occupations, clothing, education, food, housing, or transportation. More pages can be made available for students who wish to do more.

6. Once their notebooks are complete, students are required to do a write up recounting their mission.

7. Students must fill it in, edit it and complete a self-evaluation in the form of a checklist before handing in the final copy.

8. The students can then move onto their final project that they will present to the class orally. A partner may assist them if need be. They may be as creative with this as they like. Some suggestions could be: a radio or T.V. interview, a poster, a giant map, a timeline, an illustration of what they saw, etc. Students may use their write up information to help them present their information learned. They must include the following criteria:

a) An introduction of who they are, and what their secret mission was.

b) A detailed explanation of 5 things they saw and their experiences while back in time.

c) Reasons for why things changed for each of the 5 things above.

d) Objects or pictures to help capture the audience’s attention.

e) A conclusion of how they felt and whether or not they would ever go back again.

9. Students will be given several periods to complete and practice their presentation before presenting it to the class.

10. After presenting, the students will fill out their peer and self-evaluations.

	

	
	

	How will you cause students to reflect and rethink? How will you guide them in rehearsing, revising, and refining their work based on your essential questions and enduring understandings?

	· Have a student conference with each child to see if they can give an explanation of how and why things have changed from the past to the present based on the essential questions and their secret mission notebooks.
· Teacher feedback

· Journaling
· Peer Evaluation

	How will you help students to exhibit and self-evaluate their growing skills, knowledge, and understanding throughout the unit?

	· Have students reflect on their peer and self-evaluations and come up with ways they could have improved.
· Self- edit their own work checking for errors and any areas they could improve on.

	How will you tailor and otherwise personalize the learning plan to optimize the engagement and effectiveness of ALL students, without compromising the goals of the unit?

	Let the students choose their own preferred method to use in their oral presentation. Give them lots of resources to gather information from. You could also create a photostory of their finished products in which students could act out their topics, do an interview, be a guest speaker or expert on their topic, write a newspaper article, etc. and publish it on the school’s website. This would be a great extension.

	What resources will you use in the learning experiences to meet the outcomes?

	· Internet sites www.saskschools.ca/~gregory/settlers3.html Awesome site! www.fashion-era.com/mid-late_victorian_fashion.htm, www.fashionencyclopedia.com/fashion_costume_culture/Modern-World-1900-1918/Clothing-1900-18.html#ixzz1KM2k5z8n
· Photo CD’s of the community in the past
· A photostory I created about our community comparing what Prince Albert looked like then and now.
· A guest speaker if one is available
· Prince Albert Historical Society

	Assess and Reflect (Stage 4)

	Required Areas of Study:
 Is there alignment between outcomes, performance assessment and learning experiences?
	·

	BAL’s:
 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	·

	CELS & CCC’s:
Do the learning experiences allow learners to use multiple literacies while constructing knowledge, demonstrating social responsibility, and acting autonomously in their world?
	·

	Adaptive Dimension:

Have I made purposeful adjustments to the curriculum content (not outcomes), instructional practices, and/or the learning environment to meet the learning needs of all my students?
	·

	Instructional Approaches:

Do I use a variety of teacher directed and student centered instructional approaches?
	·

	Student Evaluation:

Have I included formative and summative assessments reflective of student needs and interests based on curricular outcomes?
	·

	Resource Based Learning:
 Do the students have access to various resources on an ongoing basis?
	·

	FNM/I Content and Perspectives/Gender Equity/Multicultural Education:

Have I nurtured and promoted diversity while honoring each child’s identity?
	·

	Blueprint for Life:
Have I planned learning experiences in the unit that prepare students for a balanced life and/or work career?
	·

Adapted from: Wiggins, Grant and J. McTighe. (1998). Understanding by Design, Association for Supervision and Curriculum Development.
