Understanding by Design Unit Template

T:\Smartboard\English_Language_Arts\Grade 9\UbD units\Indigenous and Norse Narratives
	Title of Unit
	Indigenous & Norse Narratives
	Grade Level
	9

	Curriculum Area
	English
	Time Frame
	6-8 weeks

	Developed By
	
	ELA Context
	Imaginative and Literary

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	CR9.1a View, listen to, read, comprehend, and respond to a variety of texts that address identity, social responsibility and efficacy.

CR9.2a and CR9.2b Select and use appropriate strategies to construct meaning before (formulating focus questions), during (adjusting rate to the specific purpose and difficulty of the text), and after (analyzing and evaluating) viewing, listening, and reading.
CR9.3a and CR9.3b Use pragmatic (language suitable for intended audience), textual (author’s thesis or argument, how author organized text to achieve unity, coherence, and effect), syntactic (parallel structures), semantic/ lexical/morphological (connotation and denotation), graphophonic (common spellings and variants for effect or dialect), and other cues (fonts, colour) to construct and to confirm meaning.
CR9.6a and CR9.6b Read and demonstrate comprehension and interpretation of grade-level appropriate texts including traditional and contemporary prose fiction, poetry, and plays from First Nations, Métis, and other cultures to develop an insightful interpretation and response.

CR9.7a and CR9.7b Read independently and demonstrate comprehension of a variety of information texts including expository essays, historical accounts, news articles, and scientific writing.
CC9.1a Create various visual, multimedia, oral, and written texts that explore identity, social responsibility, and efficacy..
CC9.7a and CC9.7b Use oral language intentionally to express a range of information and ideas in formal and informal situations including dramatic readings of poems, monologues, scenes from plays, and stories and presenting reasoned arguments of opposing viewpoints.
AR9.1a and AR9.1b Assess personal strengths and needs as a viewer, listener, reader, representer, speaker, and writer and contributions to the community of learners, and develop goals based on assessment and work toward them.
AR9.2a and AR9.2b Assess own and others’ work for clarity, correctness, and impact.

	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…

	In what context and for what purpose were narratives created and how can I interpret them?

What do narratives have to say about identity, social responsibility, and efficacy (making a difference)?

To what extent is the voice, pen, or screen mightier than the sword?

Why is effective language and effective communication important?

How does setting personal goals make you a more effective viewer, listener, reader, representer, speaker, and writer?

	· the oral tradition is a way of passing on a personal history of ones culture, family and self.

· narratives, myths, and legends are in some cases tall stories but hold a deeper understanding of a culture’s history that is reliable. In most cases it was how they looked at their world during their time in history.

· oral traditions were passed on before written work and were a way of teaching lessons, history, and creation.

	
	Misconception

	Unit Question (ELA context)
	(Optional)

	Why are narratives important to society?
	Narratives are tall tales, fictional stories told for entertainment.

	Knowledge

Students will know…
	Skills

Students will be able to…

	· How to view, listen to, read, and respond to a variety of visual, oral, print and multimedia (including digital) texts that address the grade-level themes and issues related to identity, social responsibility, and efficacy including those that reflect diverse personal identities, worldviews, and backgrounds (e.g., appearance, culture, socio-economic status, ability, age, gender, sexual orientation, language, career pathway).

· How to show their comprehension and demonstrate a response by understanding the ideas, understanding, using, and evaluating the text structures and (language) features to construct meaning, respond to and interpret texts.
· How to recognize and comprehend the particular purpose, intended audience, register (pragmatic cues), textual structures and patterns (textual cues), sentence patterns (syntactical), word patterns and meanings (lexical/semantic/morphological), sound patterns (graphophonic cues), and other cues in visual, oral, print, and multimedia (including digital) texts.
· How to compare values expressed in texts through author and through characters to own values reading, summarizing, and paraphrasing.
· How to use criteria/rubric to evaluate oral presentations including purpose, delivery techniques, content, visual aids, body language, and facial expressions
· How to review and refine speaking, writing, and other representing skills and strategies, through reflection, feedback, and self-assessment.

	· Demonstrate the behaviours of an effective, active reader including preparing to read by previewing, asking questions, setting purpose, considering what is known and what needs to be known, adjusting rate to specific purpose, making connections, and making inferences based on text and prior knowledge, re-reading, summarizing, and paraphrasing.
· Use before, during, and after strategies appropriate to text and purpose.
· Adjust language and tone to suit audience, purpose, and situation.
· Create and deliver a variety of personal, literary, and informational communications, such as poems, stories, personal essays, and oral, visual, written, and multimedia presentations (e.g., written explanations, summaries, arguments, letters, biographies) that address identity, social responsibility, and efficacy.
· Reflect on attainment of personal goals for effective language learning and use.

	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 – You will write or visually create an original myth that incorporates all the characteristics of a myth.

Role – Your role is that of a story teller.

Audience – An audience of your peers will listen to the story teller and offer constructive feedback.

Situation – You will include the major characteristics of a myth or mythical creature/hero in the goal of writing or visual creation.

Product/Performance – You will create an original myth/creature/hero using the knowledge they have gained from their understanding of what a myth/hero/creature is and what the purpose of storytelling is all about.

Standards – See attached rubric in standards rubric section.

While using the rubric, use Characteristics of a Myth if they are writing or use Visuals and Presentation if they are doing a visual along with the other three parts of the rubric.

Character Sketch Essay

· Read using various strategies - Odin’s Three Quests, Lady of the Vanir, The Magic Stallion, Loki’s Children, Treasure’ s of the Gold’s, Thor’s Expidition to Utgard, Thor Retrieves His Hammer, The Six Gifts.

The students will use a graphic organizer (see T-drive) to record traits and proof of traits of the desired god or goddess. The writing process will be utilized as well as the peer and self edits and evaluations at the teacher’s discretion. In-text citations can be taught as a mini lesson. and/or the students can create a visual representation that is concluded from their research during this unit. See example of the finished product on T-drive. AR9.1ab

	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.

	Create Your Own Myth
Title:
Students' Names:
Your myth and presentation will be graded using the following rubric.
Criteria and
Score
4
Excellent
3
Good
2
Fair
1
Poor
Insufficient Evidence
Characteristics of a myth
CR9.3a and CR9.3b
Score x 3 = __
Myth shows originality and appropriately incorporates characteristics of a myth.
Myth shows some originality and incorporates some characteristics of a myth .
Myth needs improvement in originality.The characteristics of a myth are not adequately incorporated.
Myth lacks in originality and does not properly incorporate characteristics of a myth.
Myth is not original and lacks the characteristics of a myth.

Organization

CR3a and CR9.3b
Score = ____
Myth shows clear and logical organization. Written in correct paragraph form.
Myth is generally well organized but is unclear at times. Written in correct paragraph form.
Myth needs some improvement in organization and clarity. Paragraphs need improvement.
Myth lacks organization or clarity. Not written in correct paragraph form.
Myth is not organized or clear. Not written in correct paragraph form.

Quality

AR9.2a and AR9.2b
Score = ____
Writing is clear and reflects usage of grammar, punctuation, capitalization, and mechanics rules.
Writing is relatively clear with minor errors that do not detract from the overall quality of writing.
Improvements needed in clarity or significant errors detract from overall quality.
Writing lacks clarity and meaning and has many errors that detract from the composition.
The quality of the written work is not acceptable.

Visuals & Presentation

CC9.1a
Score x 3 = __
Visuals enhance and clearly represent the myth, are well-organized, and show creativity.
Visuals represent the myth, show organization, and some creativity .
Visuals do not adequately represent the myth and need improvements in organization.
Visuals are weak in representing the myth. Poor organization.
No visuals.
 Format
AR9.2a and AR9.2b
Score = ____
Work is very easy to read, and visuals suitable for presentation.
Work is generally easy to read, and is suitable for presentation.
Work is lacking in readability but is still suitable for presentation.
Work is too difficult to read, and is not suitable for presentation.
Work is too messy to be read or presented.
Comments:
Final Grade:

· Rubric and checklist for Character Sketch essay (see T-drive)

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

	Conversation
	Observation
	Product

	· See T drive: Oral Language Checklist
· Anecdotal records
	· See T drive: Oral Language Checklist
· Teacher led discussion and questions
	· The students will complete an exit slip that compares and contrasts myths.

· Performance task

· Additional rubrics

	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 they headed: Students are headed towards understanding that each culture shares their history, values, etc. through story telling.

Where have they been: Listening to the stories of their culture, family, and community.
How will we make sure that students know where they are going: State outcomes and outline performance tasks expected throughout the unit.

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

	The teacher will share personal stories with the class to create interest (tall tales, fish stories).

	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?

	· Introduce Indigenous and Norse narratives duotang and unit. Focus questions: Why do people tell stories and tales? How do these stories and tales help people understand their world? What lessons do we learn about people through these stories and tales? How are these stories from around the world different and alike? Why is it important for each generation to hear and retell these tales? CR9.2ab
· Read The Gift of Stories, The Gift of Breath by Joseph Bruchac

 Tlingit National Anthem by Robert Willard Jr.

 Tlingit Frog Story A story from the Cape Fox and Tongass Tlingit People

These stories are for discussing and reflecting on the focus questions. See Indigenous and Norse Narratives story collection. CR9.1a
· Read, Raven Steals the Light, a story shared by many west coast nations.
 How Raven Stole the Sun http://members.aol.com/Art1234567/Raven.html
Have students read these two different interpretations of the same story and come up with similarities and differences. Or, re-write the story in four sentences keeping in mind the important parts and key lines. Have students share in groups, discuss what good public speakers look like. CR9.6ab CC9.7ab
Discuss creation theories from different cultures, note the similiarities and differences between the theories.
 Read How Rocks Were Born translation by Lawrence Millman

 How Grandmother Spider Stole the Sun a Creek legend

 Irraweka, Mischief-maker retold by Philip Sherlock

How do these three myths represent creation ideals of Indigenous cultures? Cr9.6a b
· Decision Making: Read I Go Forth to Move about the Earth and Direction by Alonzo Lopez
 The Last Word by Joseph Bruchac

In a group discuss the decisions that were made and how the decisions affect their worldview, cultural identity and choices the students would make if placed in these situations. Each group will create a poster board that will demonstrate these choices which will be the basis of a class discussion (efficacy) that will focus on their social responsibility. CC9.1a
· Read Grandfather Bear told by an Earth Elder
 Running Eagle-Woman Warrior of the Blackfeet by Beverly Hungry Wolf

These are oral stories that have been passed down from generation to generation that teach morals, cultural ideals and personal perspectives. Use a reading strategy that your students need to practice. Ie. Group reading, out loud, individual etc. CR9.7a b
The students will write and share a personal family history from their ancestry that demonstrates their cultural perspective with the class. AR9.2a b
· View the video Dreamkeeper use the following 2 page handout (see T-drive) to direct the viewing and class discussion. CR9.1a CR9.2a b
· Introduce Norse Culture using slideshow (see T-drive) The assignment is on the last slide and it is a map of the 9 Worlds of Norse Mythology. For background knowledge on the 9 Norse Worlds have students read The Beginning of All Things, The Creation of the Nine Worlds. CR9.2ab
· Read using various strategies - Odin’s Three Quests, Lady of the Vanir, The Magic Stallion, Loki’s Children, Treasure’ s of the Gold’s, Thor’s Expidition to Utgard, Thor Retrieves His Hammer, The Six Gifts.

The students will use a graphic organizer (see T-drive) to record traits and proof of traits of the desired god or godess. The writing process will be utilized as well as the peer and self edits and evaluations at the teacher’s discretion. In-text citations can be taught as a mini lesson. and/or the students can create a visual representation that is concluded from their research during this unit. AR9.1ab
· Using Balder’s Dreams, The Death of Balder, Twilight of the Gods, and The Last Battle have students reflect on how the Norse looked at the end of the world and how we or others look at our world in a cultural and religious sense. AR9.1ab
· Have students find a myth from any culture that we have not read yet in class and have them orally present it to the rest of the class. As they present the rest of the class will listen and record the major conflict and outcome of each myth recognizing that each culture has a different worldview. AR9.1ab
	Time Frame

	
	1 hour

1 hour

1 hour

1.5 hours

1.5 hours

1 hour

Movie is 3 hours, discussion and assessment reflection 1 hour

1 hour

4 hours

1 hour
2-3 hours

	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?

	Reflecting group discussion.

Peer editing.

Self revision and refining.

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

	Before, during, and after checklists.

Checklist for peer and self editing.

	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?

	Group readings.

Different reading levels.

Different genres.
Group writing.

Mini lessons for parts of writing.

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

	Crossroads

Sightlines

Voices Under One Sky

Warriors

Tales of the Norse Gods by Barbara Leonie Picard

Favourite Norse Myths by Mary Pope Osborne

Dreamkeeper (movie)

Contact Carlton Grade 9 ELA teacher for a compiled duotang of these resources

See T-Drive under Norse Myths for attached files.

	Assess and Reflect (Stage 4)

	Required Areas of Study:

 Is there alignment between outcomes, performance assessment and learning experiences?
	Y

	BAL’s:

 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	Y

	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?
	Y

	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?
	Y

	Instructional Approaches:

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

	Student Evaluation:

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

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

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

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

	Blueprint for Life:

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

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

