Understanding by Design Unit Template

	Title of Unit
	     Ecozone
	Grade Level
	     7

	Curriculum Area
	     ELA
	Time Frame
	     4-6 weeks

	Developed By
	
	ELA Context
	Environmental

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	     
CR7.2 Select and use appropriate strategies to construct meaning before (e.g., formulating questions), during (e.g., recognizing organizational structure), and after (e.g., making judgements supported by evidence) viewing, listening, and reading.
CR7.4 View and demonstrate comprehension and interpretation of visual and multimedia texts with specific features (e.g., circle graphs) and complex ideas including the visual components of media such as magazines, newspapers, websites, reference books, graphic novels, broadcast media, videos, and promotional materials.
CR7.7 Read independently and demonstrate comprehension of a variety of specialized information texts including non-fiction books, grade-level instructional materials, articles, reports, reference materials, instructions, advertising and promotional materials, and websites.
CC7.5 Create and present a variety of representations including visual and multimedia presentations such as displays, illustrations, and videos, and enhance communication with appropriate graphic organizers, charts, circle graphs, timelines, maps, and sound effects.

CC7.7 Use oral language to express effectively information and ideas of some complexity in formal and informal situations (e.g., a procedural description based on personal experience, a demonstration, a persuasive speech, a dramatization).

CC7.8 Write to describe a person; to narrate an imaginary incident or story; to explain and inform in a news story, a factual account, and a business letter; to persuade in a letter and in interpretation of a text.
AR7.1 Set and achieve short-term and long-term goals to improve viewing, listening, reading, representing, speaking, and writing strategies.

	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?

	1. What makes a good reader?

2. How do I understand what I am reading?

3. How do writers communicate purposefully and clearly?

4. How do I effectively present information?

	1. Students will understand that comprehension of informational text is the vehicle for constructing knowledge, acquiring skills, and developing habits of mind.
2. Students will understand what makes writing worth reading.

	
	Misconception

	Unit Question (ELA context)
	(Optional)

	How do our actions affect the natural world?
	

	Knowledge

Students will know…
	Skills

Students will be able to…

	     
· how to set goals for reading and writing
· the strategies that they can use to construct meaning before, during, after reading

· how to effectively express information

· how to write to describe, narrate, explain, and inform

· how to effectively present visuals or multimedia representations

	· set goals to improve their reading and writing
· use reading strategies to better comprehend and construct meaning (visualize, pause and check, interpret photographs, summarize)
· express information effectively to an audience (speech)
· write to describe, narrate, explain and inform (writing recount)
· effectively present visuals and multi-media presentations (public service announcement)

	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 show their understanding of how their actions affect the natural world by designing and presenting a public service announcement.
Role: Writer, producer, presenter
Audience: Students will present to their classmates
Situation: Students will work in a group to create and present a one minute public service announcement (TV or Radio) that raises awareness about how human actions impact Earth’s environment

Product/Performance: A one minute radio or TV public service announcement

Standards: See attached rubric and student rubric

	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.

	See Revised Public Service Announcement Rubric

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

	Observation:
· AM 8 Checklist- Make a Speech

· AM 10 Checklist- Analyze Perspective in Media

Conversation:
· Cue Card Lesson Reflection
· Student/Teacher conference on reading strategies

· AM 13 Reflect on The Unit Ecozone

 Product:
· AM 7 Rubric for Writing Recount

· AM 14 Unit Rubric- Ecozone

	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 will practice reading strategies to help them answer the essential questions:
What makes a good reader?
How do I understand what I am reading?
Students will write a recount, a speech, and a public service announcement to help them answer the essential questions: How do writers communicate purposefully and clearly? How do I effectively present information?
Students are studying ecosystems in science, so connections will be made to both subject areas.

Essential questions and unit question will be posted in the classroom. Students will revisit the questions throughout the unit. The performance task will be presented at the beginning of the unit, so students know what is expected of them at the end of the unit. Rubric will be given to students before they start planning their performance task.

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

	Show students 5 objects (or pictures of objects on the Smartboard) that relate to the unit. After students view each object, they will predict (and adjust their predictions) what they think what the unit will be about.

	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 do our actions affect the natural world?- listening and speaking/viewing: preview and predict (CR7.4, AR7.1)
· Earth Alert!- listening and speaking/viewing: investigate ideas in powerful photographs (CR7.4)
· Reading Recounts- reading and viewing: use comprehension strategies to read recounts (CR7.7)
· Destination Vanuatu (Port Vila)- reading and viewing: model strategies to read recounts (CR7.4, CR7.7)
· Destination Vanuatu (Eretoka Island, Epi Island, Uri Island)- reading and viewing: guided practice using reading and viewing strategies for recounts (CR7.4, CR7.7)
· Looking for Seabirds- reading and viewing: independent practice using reading and viewing strategies

· writing: focus on organization, voice, word choice (CC7.8)
· Arctic Adventure- - reading and viewing: independent practice using reading and viewing strategies

· writing: focus on organization, voice, word choice (CR7.2, CC7.8)
· Remarkable Rainforests- reading and viewing: independent practice using reading and viewing strategies

· writing: focus on organization, voice, word choice (CR7.2, CR7.4)
· Writing Recounts- writing and representing: write a recount that describes observations and experiences(CC7.8)
· Guujaaw: An Advocate for the Planet- reading and viewing: recognize perspective (CR7.4)
· Know Your Wild Neighbours- reading and viewing: analyze messages about the environment (CR7.4)
· Make a Speech- listening and speaking: prepare and present a persuasive speech (CC7.5, CC7.7)
· Blessing Song- reading and viewing: interpret text (CR7.2)
· Analyze Perspectives in Media- viewing and representing: analyze perspectives in the media (CR7.7)
· An Island of My Own- reading and viewing: compare texts (CR7.4)
· Create a Public Service Announcement- performance task (CR7.7, CC7.5, CC7.7, AR7.)
· Portfolio Review- create a portfolio presentation (AR7.1)

	Time Frame

	
	4-6 weeks

	How will you cause students to reflect and rethink? How will you guide them in rehearsing, revising, and refining their work?

	Students will:
· answer Reflect and Respond questions at the end of each lesson

· complete AM 6 Reflect on Reading/Viewing Recounts

· revise and refine their performance task after they receive feedback on their Public Service Announcement

· complete AM 13 Reflect on the Unit- Ecozone

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

	Students will:
· complete AM 3 Goal Setting

· complete AM 9 Assessing My Speech

· complete AM 16 Student Rubric- Create a Public Service Announcement

· review their goal setting to see if they achieved their goals for the unit

· answer the Essential Questions at the end of the unit

	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?

	Resources used.

	Literacy In Action
Media Concepts DVD

http://www.cwf-fcf.org/en/index.html
 http://www.davidsuzuki.org/#
http://www.polarbearsinternational.org/education/tundra-connections-archived-webcasts
http://www.ec.gc.ca/envirozine/default.asp?lang=En&n=94DCD5DA-1
Video on T-Drive from Persuade Me Storyboard

	Assess and Reflect (Stage 4)

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

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

	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?
	Yes

	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?
	Yes

	Instructional Approaches:

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

	Student Evaluation:

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

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

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

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

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

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