We Are All Connected!
Rubrics and Notebook Files can be found here:\Smartboard\Socials\Grade 3\Interdependence UBD Unit
	Title of Unit
	We Are All Connected!
	Grade Level
	3

	Curriculum Area
	Social Studies
	Time Frame
	4 weeks

	Developed By
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	IN3.1 Analyze daily life in a diversity of communities.

IN 3.2 Analyze the cultures and traditions in communities studied.

DR 3.1 Use various model representations of the Earth.

	Essential Questions
	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?

	How are communities like mine?
How are they different?

Why are traditions important to culture?

How can the Earth be represented?

	We want the students to understand that people’s daily lives are different all over the world. They will be non-judgmental and gain a new perspective / worldview.

	
	Misconceptions

	
	(Optional)

	
	Students might assume all children’s lives are like their own. Get up, eat breakfast, go to school…

Students may assume everyone has the same traditions. (Christmas Dinner, Hallowe’en – Dress Up, etc.)

	Knowledge

Students will know…
	Skills

Students will be able to…

	Google Earth

a. Demonstrate understanding that the surface of the Earth can

be represented through maps, aerial photographs, and satellite

Images.

b. Identify geographic concepts including continents, countries,

Borders, hemispheres, and the equator.

c. Locate and identify the continents and oceans on a map or globe.

d. Locate and identify countries or regions studied on a map or globe.

	Google Earth

	Culture & Traditions

b. Give examples of how culture is reflected in daily life in various

communities, and examine why these cultural elements are

important (e.g., language, stories, cultural traditions, religious

Traditions, recreation, art, architecture, clothing). Graphic Organizer
b. Give examples of traditions and practices that have endured over

time in communities studied, and discuss why these are important.

	Culture & Traditions

a. Hypothesize about the interactions students may have with people

And communities elsewhere in the world.

c. Make inferences about how the culture of the local community is

Reflected by its customs and celebrations.

	Performance Task
	Performance Task

a. Describe characteristics of daily life in communities studied, and

compare the ways in which the needs are met by individuals in

diverse communities (e.g., housing, tools, work, use of the land,

games, education). Graphic Organizer

c. Compare life of a child in the local community to life of a child in

one of the communities studied (e.g., family, housing, education,

recreation).

	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 research the traditions and culture of a chosen place using Culture Grams, World Book On-line, and a graphic organizer. They will compare and contrast a Saskatchewan, Canadian, or International Community to their own community.

Role: Hopeful Challenge Creators
Audience: Producers of “The Amazing Race” at CBS
Situation:

You are hoping to be a challenge creator for “The Amazing Race.” You need to plan one of the challenges during the race. In order to do so you will need to research the place and locate it using Google Earth. You will answer questions about their culture, traditions, etc. using a graphic organizer provided.

Product/ Performance: Persuasive Oral Multimedia Project

Standards: Rubric

*** Kids might need background info… watch a couple of examples from the show… and our sample photostory.
Kids Performance Task Explanation:

Have you ever seen the show “The Amazing Race?” Where do they get their challenge ideas? You are a hopeful challenge creator for “The Amazing Race.” Your task is to research the traditions and culture of a chosen country using Culture Grams, World Book On-line. You will choose a Saskatchewan, Canadian, or International community to compare to your own community. You need to plan one of the challenges for the race that will show that communities culture and traditions. You will create a photostory to present your challenge to the producers of “The Amazing Race.”

	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.

	Please attach rubric to unit plan.

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

	Conversation
	Observation
	Product

	Exit Cards
Self Reflection Survey

	 Observation Seating Plan (Related to key concepts)
	Rubric
Graphic Organizers (Performance Task)

	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?

	Where are students headed?

The students are headed toward examining local, indigenous, and global interactions and interdependence of individuals, societies, cultures, and nations.
How will we make sure we know where they are going?
· Post essential outcomes
· Hand out rubric at beginning of unit

· Identify their Amazing Race challenge performance task early in the unit

· Graphic organizers re: culture and traditions
Where have they been?
· Grade 2 outcomes- IN 2.1 IN2.2 DR2.3

Where are they going?

· We want the students to understand that people’s daily lives are different all over the world. They will be non-judgmental and gain a new perspective / worldview.

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

	An example of an “Amazing Race” challenge will be shown to the students. We will tell them at the end of this unit of study they will be given the opportunity to create their own challenge.
“Amazing Race” Challenge!
We are going to race around our community and others to expose the students to their own community, provincial, national, and international communities’ culture and traditions.

	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?

	· Introduction

· Lesson 1 – Google Earth (DR 3.1)
· Lesson 2 Culture and traditions (IN 3.1 IN 3.2)

· compare/contrast graphic organize
· Lesson 3 Where in the world (IN3.2)
· Celebrations, recreation, architecture, stories

· Lesson 4 Performance Task (All of the above)
· Self reflection survey
· Students will be given time to research and create their Photo Story Presentations.
· Show and Share our Photo Story presentations. (a.k.a Amazing Race Challenge suggestions)

	Time Frame

	
	2-3 period
L. 1

 2-3 per.

L. 2

 3-4 per.

L. 3

 2 per.

L.4

 8-10 per.

	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?

	Exit cards
Self reflection survey

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

	Students will be given the opportunity to exhibit their understanding via graphic organizers, discussions, exit cards, etc.

Students will complete a self reflection survey upon the completion of their performance task.

	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?

	Differentiation will enable us to personalize the learning for ALL students.

Instructional approaches will be varied: whole class, small group and individual assignments.

Prior Knowledge and Understanding will be activated and considered during future lessons.

Students Interests will be considered. “Which community would you like to learn more about?”

Various Learning Styles will be addressed: Visual, Auditory, Interpersonal, Intrapersonal, Verbal / Linguistic

Cultural Backgrounds will be incorporated – Our resources focus on various cultures, including First Nations.

Scribe - Oral responses to exit cards, self assessment etc…

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

	Websites:

Culture Grams

Worldbook online
Software:

Photo Story 3 Windows
Google Earth

Books:

Our World: World Communities – Thomson Nelson publisher (TRC Resource Grade 3)

	Assess and Reflect (Stage 4)

	Required Areas of Study:
 Is there alignment between outcomes, performance assessment and learning experiences?
	[image: image1.png]

	BAL’s:
 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	[image: image2.png]

	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?
	[image: image3.png]

	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?
	[image: image4.png]

	Instructional Approaches:

Do I use a variety of teacher directed and student centered instructional approaches?
	[image: image5.png]

	Student Evaluation:

Have I included formative and summative assessments reflective of student needs and interests based on curricular outcomes?
	[image: image6.png]

	Resource Based Learning:
 Do the students have access to various resources on an ongoing basis?
	[image: image7.png]

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

Have I nurtured and promoted diversity while honoring each child’s identity?
	[image: image8.png]

	Blueprint for Life:
Have I planned learning experiences in the unit that prepare students for a balanced life and/or work career?
	[image: image9.png]

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