[bookmark: _GoBack]Understanding by Design Unit Template
To locate Notebook files, follow the pathway: T:\Smartboard\English_Language_Arts\Grade 8\UbD units\Waterwise

	Title of Unit
	Waterwise
	Grade Level
	8

	Curriculum Area
	English Language Arts
	Time Frame
	26 hours

	Developed By
	
	ELA Context
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	CR8.7
Read independently and demonstrate comprehension of a variety of information texts including understanding the main ideas and supporting evidence, explaining connections between new ideas and information and previous thoughts, and recognizing any biases or false reasoning.
CC8.5
Create and present a variety of visual and multimedia presentations including an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with adequate detail, clarity, and organization to explain (e.g., an important concept), to persuade (e.g., an opinion on an issue, a mini-debate), and to entertain (e.g., a humorous incident).
CC8.7
Use oral language to effectively express information and ideas of complexity in formal and informal situations (e.g., to debate a point, to participate in a meeting, to give a dramatic reading of a poem or play excerpt).
AR8.2
Appraise own and others’ work for clarity, correctness, and variety.

	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? Students will understand that…

	*How does independent reading assist you in understanding the main ideas
 and supporting evidence in a variety of texts?
*How can you demonstrate understanding by explaining the connections
 between new ideas and information and previous thought?
*How can a multi-media presentation persuade and explain an important topic?
*Why is it essential to be able to appraise our own work and other’s work for
 clarity, correctness, and variety?
	*Independent reading will help to understand main ideas and
 identify evidence in all future readings.
*You will be able to show your understanding of how new ideas and
 information is connected with previous thoughts.
*Persuasion and explanation can be effective ways for portraying
 important topics.
*Appraising your work and others work for clarity, correctness, and variety
 ensures thoughts and ideas are properly communicated.

	
	Misconception

	Unit Question (ELA context)
	(Optional)

	
 How do we use the world’s water?
	*Many students may not be aware of the importance of accessing
 clean, fresh water in other less developed countries.
*Fresh water is crucial to survival and is becoming a threatened
 resource.
*Water is only used for drinking, bathing, and recreational activities.
*In their lifetime, students may see water become as precious as oil.

	Knowledge
Students will know…
	Skills
Students will be able to…

	[bookmark: Text11]* that independent reading assists in the understanding of the
 main ideas and being able to identify the supporting evidence in various texts.
*Students will demonstrate their understanding of the connections between
 new ideas and information with previous thoughts.
*Students will be able to see how a multimedia presentation can persuade an audience and explain important topics.
*how to appraise their work and others for its clarity, correctness and its variety.
	*Discuss, read and view information about water use.
*Apply comprehension strategies when reading explanations and
 interpreting graphics.
*Write an explanation using words and graphics.
*Evaluate techniques and audience appeal of different media.
*Use the various skills and what they have learned to organize a
 multimedia presentation.

	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.

	Organize a Press Conference
At a press conference, presenters put forward information and present their own individual point of view about a specific topic or event concerning an issue affecting the world’s water.

The goal is to work within a small group to organize a press conference about an issue affecting the world’s water. In order to create an effective press conference there will be a group that presents the information and answers audience questions and the other group will be the audience (reporters) who will create questions that will challenge the presenter’s grasp of the topic they choose to present. You should create a clear and memorable explanation of the issue, provide graphics that support the oral presentation, and create a presentation style that is appropriate for the target audience.

Your job is that of presentation & script writers and reporters. This will include creating information handouts and graphic organizers.

You need to convince your audience of reporters (ELA 7/8 students) or the media of the validity of your water issue, and whether or not you’re have a convincing firm grasp of the information you are presenting. As reporters, you need to have thoughtful questions and be able to prompt further discussion stemming from the information presented.

The challenge involves dealing with the creation of a press conference which credibly informs the media of a specific water resources issue.
You will create a press conference – complete with reporters, which will inform the audience of a specific issue affecting the world’s water.
Your work will be judged by: Assessment Rubric---Waterwise Press Conference
 Assessment Master 16 – Student Rubric----Press Conference
Evaluation suggestion: Teachers might like to videotape the press conference. One camera could capture the presentation group and their activities and responses to the questions from the ‘reporters’ while a second camera could capture the questioning of the reporters.

	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.

*Adapted rubrics—Assessment Rubric--“Waterwise—Press Conference” and Assessment Master 16—“Student Rubric—Press Conference”
 will be attached to the UBD unit.

Assessment Rubric – Waterwise
Name: _________________

	
	Exceeding
4
	Achieving
3
	Beginning to Achieve
2
	Not Yet Achieving
1

	CR 8.7
	Reads independently and demonstrates insightful, perceptive comprehension of a variety of information texts –intuitive understanding of main ideas and supporting evidence, efficient explanation of the connections between new ideas and information and previous thoughts, and precise recognition of any biases or false reasoning.
	Read independently and demonstrate comprehension of a variety of information texts –understanding main ideas and supporting evidence, explaining connections between new ideas and information and previous thoughts, and recognizing any biases or false reasoning.
	Read independently and demonstrates comprehension-- with support--of a variety of information texts –simplistic understanding of main ideas and supporting evidence, feasible ability to explain connections between new ideas and information and previous thoughts, and appropriate recognition of any biases or false reasoning.
	Limited independent reading and demonstrates vague comprehension , of a variety of information texts –limited understanding of main ideas and supporting evidence, ineffective explanation of connections between new ideas and information and previous thoughts, and limited recognition of any biases or false reasoning

	CC8.5
	Create and present an innovative variety of visual and multimedia presentations including an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with insightful and purposeful detail, clarity, and organization to explain, to persuade, and to entertain.
	Create and present a variety of visual and multimedia presentations including an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with adequate detail, clarity, and organization to explain, to persuade, and to entertain.
	Create and present a plausible example of visual and multimedia presentations—with support--including an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with reasonable detail, clarity, and organization to explain, to persuade, and to entertain.
	Create and present one form of visual and multimedia presentation, including one of the following: an illustrated report, a role play that ends with a tableau, a dramatization, presentation software, a newscast with ineffective or inadequate detail; limited clarity, and organization to explain, to persuade, and to entertain.

	CC8.7
	Use insightful oral language to effectively and compellingly express information and ideas of complexity in formal and informal situations.
	Use oral language to effectively express information and ideas of complexity in formal and informal situations.
	Use appropriate oral language to support information and ideas of complexity in formal and informal situations—with some support.
	Ineffective or vague use of oral language—with some support--to express information and ideas of complexity in formal and informal situations.

	AR8.2
	Astute appraisal of own and others’ work for clarity, correctness, and variety.
	Appraise your own and others’ work for clarity, correctness, and variety.
	Appropriate appraisal of your own and others’ work for clarity, correctness, and variety—with support.
	Ineffective and inaccurate appraisal of your own and others’ work for clarity, correctness, and variety—with some support.

 Student Rubric – Press Conference

	crIteria
	Limited - 1
	ADEQUATE - 2
	proficient - 3
	excellent - 4

	We worked well together.
	Our group had a lot of problems we could not solve.
	Our group had some problems working together.
	Our group worked well together and solved our own problems most of the time.
	Our group worked together and solved problems very well; we were a strong team.

	We focused on our purpose (informing and presenting a point of view about our issue).
	We did not stay focused on our purpose.
	We tried to stay focused on our purpose, but we sometimes lost track of it.
	We stayed focused on our purpose most of the time.
	We stayed focused on our purpose from start to finish.

	We caught and held the audience’s attention throughout the press conference.
	We had trouble catching and holding attention.
	We caught attention in the beginning, but we sometimes had trouble holding it.
	We caught attention, and held it most of the time.
	We caught attention and held it through our whole conference, including questions and feedback.

	We gave a clear and memorable explanation of the issue.
	Most of our explanation was not clear or memorable.
	Our explanation was clear in places; parts were memorable.
	Our explanation was clear and memorable.
	Our explanation was exact, thorough, and memorable.

	Our graphics and handouts were clear and informative.
	Our graphics and handouts were not clear and informative.
	Our graphics and handouts were somewhat clear and informative.
	Our graphics and handouts were clear and informative.
	Our graphics and handouts were extremely clear and highly informative.

	Our presentation went smoothly; we all did our parts.
	We had quite a few problems with our presentation.
	Our presentation went smoothly in places, but we had some problems.
	Our presentation went smoothly. We didn’t have any serious problems.
	Our presentation was smooth and polished. We were professional!

	We answered questions confidently with appropriate information.
	We had trouble answering questions.
	We were able to answer some questions confidently.
	We answered most questions confidently.
	We answered all questions confidently and convincingly.

	We used criteria and asked for feedback to assess so we could practice and improve.
	We did not practice very well. We did not ask for feedback or did not use feedback we received.
	We practiced and used some feedback.
	We practiced and used feedback to improve.
	We practiced effectively and worked hard to use feedback to improve.

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

	Conversation
	Observation
	Product

	*Group discussions
*Partner discussions
*Questioning
*Role-play
	*Ongoing observation checklists
*Individual goal setting outlines
*Individual self-assessment
*Various rubrics (for variable activities)
*Reflections on Reading/Viewing explanations
*Individual observation of roles in the ‘Press
 Conference’

	*Student Rubrics
*Student Worksheets
*Student involvement and contribution to the
Press Conference
*handouts, graphic organizers
*notebook file (PowerPoint or Smart Notebook 10)

	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?

	*They are heading in the direction of being able to develop an understanding of the shortages of water in the world; how water is plentiful
 in Canada, and yet is scarce in other parts of the world; that we need to conserve and protect the fresh water supply that we have; that
 water may become as precious as oil is now; that we cannot continue to take for granted the amount of water that we have; and it is time
 now to become proactive in the conservation of water.
*They have mostly been unaware of the amount of water we have at our use; take for granted the water that we have at our disposal; have
 little awareness of the great resource water is and how it is needed in every product that they use and need to survive.
*Discussion, written responses, group-work and pair activities, writings, use of self-assessments and rubrics.

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

	
Motivational Set: Introduce unit by showing: “World Water Day” SmartBoard presentation/visuals and “How Stuff Works” water video. Generate opinions and discussion from the images and ideas presented.

	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: How Do We Use the World’s Water? (CR8.7 and CC8.7)
-Comparison Assignment for Three-Gorges Dam and James Bay Project

· Lesson #2: Water: A Resource for Life (CR8.7 and CC8.7)
-Smart Board presentation available – Lesson #2 – Water: A Resource for Life

· Lesson #3: Read Explanations (CR8.7)
-Smart Board presentation available – Lesson #3 – Read Explanations

· Lesson #4: Water Pressure (CC8.5 and CC8.7)
-Smart Board presentation available – Lesson #4 – Water Pressure

· Lesson #5: Down the Drain/Water Rising/Whose Water/Water Solutions (CR8.7 and CC8.5)
-Smart Board presentation available – Lesson #5 – Down the Drain, Water Rising, Whose Water, and Water Solutions

· Lesson #6: Your Water Footprint (CR8.7)
-Smart Board presentation available – Lesson #6 – Your Water Footprint

· Lesson #7: Tracking Trash (CR8.7)
-LM5: Prediction Activity Sheet (from Teacher’s Guide)

· Lesson #8: Writing Explanations (CR8.7)
-Smart Board presentation available – Lesson #8 – Writing Explanations
-LM6: Features of an Explanation Using Information Graphics (from Teacher’s Guide)
-LM7: Plan an Explanation (from Teacher’s Guide)
-Create original Explanations on any Water topic of student choice.

· Lesson #9: The Water Traders’ Dream (CC8.7 and CR8.7)
-LM8: Plan for Reading A Poem (from Teacher’s Guide)
-Choral Reading (groups)

· Lesson #10: Evaluate Media Texts (AR8.2 and CR8.7)
-Smart Board presentation available – Lesson #10 – Evaluate Media Texts
-LM10: Evaluate Media Texts
-AM10: Checklist – Evaluate Media Texts

· Lesson #11: The Kayak (CC8.5 and CR8.7)
-LM11: Compare Texts

· Lesson #12: Organize A Press Conference (CC8.7, CC8.5, AR8.2 and CR8.7)
-Assessment and Student Rubrics (included on Ebd Unit)
-Smart Board presentation available – Lesson #12 – Press Conference

	Time Frame

	
	2 classes (120 minutes)

1 class (60 minutes)

2 classes (120 minutes)

1 class (60 minutes)

4 classes (240 minutes)

1 Class (60 Minutes)

1 Class (60 Minutes)

4 Classes (240 Minutes)

2 Class (120 Minutes)

2 Classes (120 Minutes)

1 Classes (60 Minutes)

5 Classes (300 Minutes)

	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?

	*goal setting and self-assessment
*anticipation guides
*predicting
*pre-planning writing and reading activities
*evaluating texts; comparing texts
*student activity rubrics
*reflecting outlines
*evaluation checklists

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

	*demonstration; role playing; self-assessment activity sheets
*peer conferences

	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?

	*adapt and include in the assessment rubrics for the-- “Press Conference” –the outcomes from Sask Ed curriculum for ELA 7 & 8.
*differentiation boxes in the Literary in Action teachers’ guide.

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

	Literary in Action 8: Waterwise (Student Text)-----available at TRC
Literacy in Action 8: Waterwise (Teacher’s Guide) -----available at TRC
Literacy in Action 8: Waterwise (CD-ROM) -----available at TRC
Water Detectives (DVD) -----available at TRC
New York Times Website: http://topics.nytimes.com/top/news/international/countriesandterritories/china/three_gorges_dam/index.html
Canadian Encyclopedia: http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=A1ARTA0004099
Water To The Last Drop (VHS) -----available at TRC
Not A Drop To Drink (Book) -----available at TRC

	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 lifelong 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.
