Understanding by Design Unit Template
Additional materials and rubrics - T:\Smartboard\Health\Grade 6\UbD Units
	Title of Unit
	Non-Curable Infections
	Grade Level
	6

	Curriculum Area
	Health
	Time Frame
	3 weeks

	Developed By
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	· Demonstrate an understanding of how non-curable infections, including HIV, AIDS, and Hepatitis C infection, are transmitted and how these infections influence the health (i.e., physical, mental, emotional, spiritual) and the identities of self, family, and community. USC6.3
· Design and implement (with guidance) two six-day action plans that reflect affirmation of personal standards related to decision making, relationships, non-curable infections, stress management, body image, safety, and health promotions. AP6.10
· Examine health opportunities and challenges to establish personal goal statements related to healthy relationships, non-curable infections, stress management, body image, safety, and health promotions.DM6.9
· Demonstrate a variety of ways to communicate understanding and response including illustrated reports, dramatizations, posters, timelines, multimedia presentations, and summary charts. CC5.2 (L.A)
· Speak to express and support a range of ideas and information in formal and informal speaking situations (e.g., giving oral presentations and reports, retelling a narrative, explaining a display to others, working in groups) for particular audiences and purposes. CC5.3 (L.A.)
· Use a writing process to experiment with and produce multi-paragraph narrative (including stories that contain dialogue), expository (including reports, explanations, letters, and requests), and persuasive (including letters) compositions that clearly develop topic and provide transitions for the reader. CC5.4 (L.A.)

	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 do the choices you make now affect you later on in life?
What can you do to prevent yourself from getting a non-curable infection?

	How infections are transmitted and how these infections influence our health and family life.

	
	Misconceptions

	
	(Optional)

	
	That these infections are curable.

	Knowledge

Students will know…
	Skills

Students will be able to…

	-That some infections are non-curable.
-Infections affect many aspects of a person’s life.

-how to write a expository (factual) letter.

	-Show that they understand what a non-curable infection is by giving a presentation and by creating a project.
-Identify sources of, and evaluate information about, non-curable infections, including HIV and Hepatitis C.
-Discuss standard precautions/strategies to prevent the transmission of infectious diseases

-Describe ways that non-curable infectious diseases, including Hepatitis C and AIDS, are transmitted and explain ways to avoid and/or reduce the risk of infection/co-infection.
-know how to effectively speak to an audience

	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.

	TASK: You have just been hired to be a Community Health Educator by the Prince Albert Parkland Health Region. As a Community Health Educator, you need to research a non-curable infection and then educate the grade 5/6 classroom about the infection. You will also need to provide information about what people can do to prevent certain diseases, what types of screenings they should have done, and some warning signs that they may be at risk for the disease.

PART 1: Research the disease/condition you have been assigned. The information you need to research is listed below.

· Description of the disease

· Warning signs of the disease

· Causes of the disease

· Ways to prevent the disease/condition or minimize the effects

· What is the likelihood of getting the disease if it is in your family history?

· Health screenings that are needed regularly to detect or control the disease

· Local places to access related services (type of doctors seen)

· Current magazine or news article related to the disease (Google news)
· Find charities associated with the condition

PART 2: Create a presentation using the disease information you researched. The presentation should contain all of the required research from PART 1 (see above). The presentation should be professional and attractive in appearance. The presentation should include: a title, pictures, no grammar/spelling errors, one video/multimedia source, and a works cited list (bibliography). This will be graded on the day of the presentation. One project per group. All of your information should be presented in a project of your choice. Some examples: Microsoft PowerPoint, Smart Notebook, Comic life…see me if you have other ideas.

PART 3: Educate your classmates by presenting your information to the class. Your presentation should be 2-3 minutes. Everyone in the group should be actively involved in the presentation. The presentation should include all of the information that was researched as well as a visual. (your project)

Presentations should not just be reading your project to the class.
PART 4: You will be assessed by your group members on how well you work together. (In class)
Individual Assessment: Before you present your information in your groups, the Director of the Parkland Health Region would like you to write her an expository letter outlining what you have learned about your chosen research topic of a non-curable infection. You must outline most of the required information from your group project. The Director would like to make sure that you are knowledgeable and prepared to present to classrooms.

	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

	-ask the essential questions while discussing with groups
-classroom discussions

	-formative assessment
-viewing activity: Before, during, and after strategy
	-speaking rubric
-outcome rubric

-expository letter writing rubric

	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?

	We will make a K-W-L chart to see what the class knows and where their interests are. I will have the outcomes posted so students know what they are expected to learn. Post essential questions.

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

	Show the AIDS: One Teenager’s Story video to show how a non-curable infection can affect overall health.

	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?

	· Have a PAPHR nurse come in to the classroom and do a presentation on non-curable diseases.
· AIDS: Facts for Kids video http://www.learn360.com/ShowVideo.aspx?ID=318189
-question handout for students to fill in
· AIDS: One Teenager’s Story video http://www.learn360.com/ShowVideo.aspx?ID=132555
Before- I already know that…

During- The purpose of this video is to…
Activity- The overall message was…
· Herpes: It’s Yours Forever video http://www.learn360.com/ShowVideo.aspx?ID=131934
· We will make an action plan to affirm personal standards to prevent getting a non-curable infection. Action plan is on P.21 of Health for Life 1 Textbook

	Time Frame

	
	

	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?

	Reinforce the essential questions. Have them use the rubric to self -assess their performance task.

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

	Students will need to assess their project based on the rubric. Peer assessment, discussion.

	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?

	I am going to make the groups based on level and ability. I will have at least one strong student in each group of three.

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

	Internet, books, videos
· AIDS: Facts for Kids video http://www.learn360.com/ShowVideo.aspx?ID=318189
· AIDS: One Teenager’s Story video http://www.learn360.com/ShowVideo.aspx?ID=132555
· Herpes: It’s Yours Forever video http://www.learn360.com/ShowVideo.aspx?ID=131934

	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.
