	SUMMARY OF THE UNIT

	Students will explore the major ideas of one of Shakespeare’s masterpieces—indeed, one of the most celebrated works in all of literature—through the eyes of producers, actors, stage crew, and writers. Their study will include a comparison of various productions of the play, both on stage and in film, and their own production of the play.

	SUGGESTED RESOURCES

	A copy of the play Hamlet, various film versions (e.g. Olivier, Gibson, Branagh, Hawke, The Simpsons version, The Reduced Shakespeare Company’s Complete Works of Shakespeare Abridged—Hamlet part, and / or versions), a copy of My Shakespeare (PBS DVD), a theatrical stage with props according to need for class production of the play.

	MATERIALS NEEDED

	(Box will expand)

[image: image1..pict]
	STAGE 1 – Identify desired results

	Competencies

	

	

	
	Enduring Understandings (“Students will understand THAT…”)

	
	
	Overarching/Topical Enduring Understandings for this unit:
· In Hamlet, Shakespeare explores many issues of the human condition that are still relevant today.

· People respond to crisis situations in a variety of ways that reveal much about human psychology and experience.

· As is true with most matters of the heart, revenge is not always as cut and dry as we might like it to be.

· Ghosts of the past haunt people in many ways that affect their decisions.

	
	
	

	
	Essential Questions (“How…” “Why…” “To what extent…”)

	
	
	Overarching/Topical Essential Questions for this unit:

· Why study old books such as Hamlet?

· How do people respond to crisis situations?

· Is revenge ever okay? Why or why not?

· To what extent do ghosts of the past haunt us?

	
	
	

	
	Enabling Knowledge and Skills (GLE’s fit here) (“What skills and conceptual knowledge must students possess in order to demonstrate understanding – especially on performance tasks?”)

	
	
	Basic theater terms (Stage right / left, etc.), characters in Hamlet, how to read and analyze a tragedy by Shakespeare (making sense of thee, thou, thy, etc.).

	
	
	

	STAGE 2 – Determine acceptable evidence

	Overview of assessment evidence

Briefly describe the types of assessment activities you will use throughout this unit to ensure students are gaining the enabling conceptual knowledge and skills they need so that ultimately they can demonstrate understanding through the major performance task.

	TYPE OF EVIDENCE

DESCRIPTION OF THE ASSESSMENT ACTIVITY

WHICH

FACET OF UNDERSTANDING IS EMPHASIZED?

Primary performance task

A class production of Hamlet in which some students will act, some write and direct, and others work as stage crew. Regardless of their roles, students will base their work on the EQs of the unit and will measure their decisions in the production based on the extent to which they explore the EQs (and thus, ultimately, the EUs).
All six should be addressed during the production, some more than others depending on the specific role being played (writer v. actor for example).
Written prompts/ journals

Written responses in journals to prompts on EQs throughout the unit. Some will ask for personal responses, some will deal with analysis of text or film, some will require students to reflect on their work.
All six may be addressed depending on the specific prompt.
Small projects/skill demonstrations/ supporting performances

“Translating” Shakespeare into modern English.

Comparing / contrasting film versions of the play.

In-class critical essays.
Interpretation

Explanation

Perspective
Student self-assessments

Reflections on class production and the role students played in it.
Explanation

Self-knowledge
Observing /conferencing

Individual and Group conferences and observations while students work on the play. Class discussions as well. Rehearsals.
Empathy

Application

Explanation

Interpretation
Quizzes/ tests

Reading checks on characters / plot / basic comprehension

In-class essay on one of the EQs and how it is explored in the play
Explanation

Interpretation
Other

	GRASPS details for the primary performance task

	Use the GRASP format to provide more detailed information about the primary performance task through which you will assess students’ growing understanding.

	GRASPS

Use of GRASPS in this Unit

Goal

· Provide a statement of the task.

· Establish the goal, problem, challenge, or obstacle in the task.
To stage a class production of Hamlet in order to explore the targeted EUs of the play more thoroughly, creatively, and more authentically than could happen by merely reading it. Students will have to choose an appropriate setting for the play; accordingly, students will have to consider how much of the original text to include in the play in order to focus on the EUs and the setting. Will they have to re-arrange some lines and scenes in order to make their production flow better? Will they have to update any of the language while retaining the original feel overall? What will make the best production for them? What kind of sets and costumes should the stage crew include to support and enhance the ideas of the play? How will the actors deliver the lines to show they really understand the language?
Role

· Define the role of the students in the task.

· State the job of the students for the task.
Students will choose to function in the roles of writers, stage crew, or actors. Writers will decide what parts of the original text to retain and how to tweak it in order to meet the needs of the play. Actors will decide how to deliver the lines in a way that meets the aims of the production and stays true to Shakespeare. They will also have to decide how to work with the props in order to bring out the meaning of the play (e.g. what should Hamlet do with what prop while speaking of a “bare bodkin”?). The stage crew, accordingly, will also have to decide what props and backgrounds, as well as special effects, to incorporate in order to highlight the themes and language of the play.
Audience

· Identify the target audience within the context of the scenario.

· Example audiences might include a client or a committee.

Other classes, teachers, administrators. Or, students could perform the play for parents or at a community center depending on their comfort level. If the production stays on campus and during the school day, the teacher, other classes who might come to watch, and administrators will serve the role of play goers.
Situation

· Set the context of the scenario.

· Explain the situation.
The class has been commissioned by Broadway, off-Broadway, the Royal Shakespeare Company, or some other high-powered production company, to stage a version of Hamlet that speaks to young America.
Product

· Clarify what the students will create and why they will create it.

Students will stage Hamlet, complete with text adaptation, sets, props, and, of course, actors.
Standards and Criteria

· Provide students with a clear picture of success.

· Identify specific standards for success.

· Issue rubrics to the students.

Students will judge their performance based on their analysis of the play throughout the unit, in comparison to other versions they have seen, and according to the class grading guide. Since this is not a drama class, students will not be graded primarily on their acting abilities but on the decisions they have made in order to explore the EQs through the performance of the play. Regardless of their role, that will be the standard by which they will be evaluated. If, for example, the stage crew does not design a set that re-inforces the overall production’s exploration of the EUs, then they will be graded accordingly.

	
	Rubric for primary performance task

	All written work, presentations, and other assessments will follow this guide. In doing so, my hope is for students to try to perform according to a set standard and to develop the ability to self-assess.

Grading Guide (Based on Writing Traits, AP exams, and Understanding by Design)

Signs of an “A”:
--Mature understanding of a given topic (offers fresh and insightful analysis; understands subtleties; can see several sides of an issue)
--Thorough, organized work
--Creative, well-supported ideas
--Critical-thinking clearly present
--Effective at communicating (superior control of language and ideas)
--Applies previous knowledge and concepts to new situations and problems with
skill and insight

Signs of a “B”:
--Solid understanding of a given topic (starts to take basic ideas to deeper levels)
--Skilled work, but lacks the care and detail of an “A”
--Ideas supported, for the most part
--Competent organization overall
--Communication hindered by some flaws in spelling, punctuation, etc.

Signs of a “C”:
--Basic understanding of a given topic (gets the main ideas, but does not go
beyond the surface)
--Work is done adequately
--Ideas may be over-generalized and / or lack support in places
--Should re-organize work to make it more effective
--Quite a few errors and problems with spelling, punctuation, etc.

Signs of a “D”:
--Limited understanding of a given topic (struggles to grasp main ideas, let alone
more sophisticated aspects)
--Ideas are vague and rarely supported
--Lacks organization
--No evidence of proofreading or rethinking of ideas in order to communicate
effectively.

Signs of an “F”:
--Does not grasp even the basics of a given topic
--Incomplete, unsupported, and sloppy
--Seems thrown together at the last minute; overall, misses the assignment’s goals

	

	

	STAGE 3 – Design learning activities

	Use the WHERETO model to identify the type – but not the sequence – of instructional activities required to promote the desired results. Following the WHERETO model is an optional calendar for actually scheduling the sequence of learning activities. Note that assessment activities (the second “E” and to some extent the “R” in WHERETO) are embedded throughout the unit.

	WHERETO

	W

How will you ensure that all students know where they are headed in the unit, why they are headed there, and how they will be evaluated?

“W” Ideas

· Unit overview, including performance task

· After hook, discuss importance of Hamlet and studying it through production in order to get all of what Shakespeare put into it (EUs).

· Review class grading guide, tailor it to Hamlet
H

How will you hook students at the beginning of the unit?

“H” Ideas

· Written response and discussion to one of the EQs and discuss

· Or, watch My Shakespeare DVD first and discuss. Could we do this in our class?

· Or, watch The Simpsons version of the play. Not only is it hilarious, but it also gives a decent enough overview of the play to point students in the right direction. And, students refer to this version throughout the study in comparison with other, more serious, versions.
E

What events will help students experience and explore the big ideas and questions in the unit? How will you equip them with needed skills and knowledge?

“E1” Ideas

· Read aloud and discuss as class—always reading with eye toward production. “What is going on in this scene? How do you know? How would you stage this in order to bring out the meaning of the lines?”

· Translating Shakespeare: choosing a scene such as the famous “To be or not to be” and putting it into modern language and perhaps even a different setting.

· Watch several clips of the same scene on film and evaluate which scene seems to bring out the meaning of the play most effectively.

· Written responses to the play at different points in the play to gauge their comprehension and ability to make sense of the EQs

· The production, in which writing teams, actors, and stage crew, respectively, will work together to stage the play. This will include communication among the groups—writers giving scripts to actors and stage crew, actors and stage crew working together to envision the best way to bring scenes to life

· My Shakespeare DVD. If not at the start of the unit, then during the unit students will watch and discuss to get ideas about how to stage the play successfully.

· Rehearsal with feedback.

· Production

· Reflections and self-assessment.
R

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

“R” Ideas

· Small and large-group discussions

· Written responses

· Actual rehearsal of play
E

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

“E2” Ideas

· The performance and post-production self-assessment

· Filming the production is a great way for students to see how they actually did on stage
T

How will you tailor instruction to meet student need in readiness, learning style, and interest while remaining true to the desired result?

“T” Ideas

· Students will choose their roles based on their interests and strengths

· Class will also decide the best way to stage this. For example, I have some classes decide to break up the play into several mini-productions (e.g. four people are responsible to stage Act One, four people stage Act Two and so on) instead of the class doing one production. This has its merits, and depending on the class could work very well.

· Students also will help to decide just how much to modernize the play. While they must remain true to the original play as much as possible, there is room to discuss modifications in order to make the production as effective as possible for our purpose, which is to explore the EQs that lead to an uncoverage of the EUs.
O

How will you organize learning experiences to maximize engagement and understanding and minimize misconceptions?

“O” Ideas

· Students must see from the start that this play can be read and enjoyed by teenagers with no intention of majoring in English. They must see immediately how deeply this play in particular has worked itself into western culture. To that end, I try to show them as many clips and versions as possible, especially humorous ones that demystify “The Bard” a bit and show them how accessible the play is. While there are many ways to do this, I believe it must happen from the very start of the unit. Along these same lines, students must also begin wrestling with the EQs as soon as possible. At first, they may do this as a hook (with no reference to the play). Soon enough, though, you will want to prompt them to consider these questions during their reading, and, in fact, to use these EQs as guides for their reading.

· Students also must gain confidence in reading and interpreting the text. So students must learn some basics of Elizabethan English: thee’s and thou’s meaning “you” (as object and subject, respectively), thy meaning “your,” et cetera. This doesn’t require much time, but it is essential to give them a crash course and let them play with the language a bit to get used to it—have them rewrite basic sentences in Shakespearean language, etc.

· Students need to read together—in small groups and with the whole class—to get comfortable and to prepare for discussion. Every stretch of reading must be set up with and followed by discussion. That’s where the EQs come in, as they accomplish both, guiding the reading and focusing the discussion.

· Students need to write periodically about their reading and discussions—paraphrasing, reflecting, predicting, comparing characters. Active reading such as this is crucial to overcoming the language barrier and uncovering the EUs. Again, use EQs to prepare students to write.

· Students need to be introduced to the idea of producing the play fairly early in the process; this, however, should be done sensitively and with an understanding of the students’ comfort levels. Once they have some confidence about reading and discussing the play, and once they see that Shakespeare is in fact accessible and writing about matter that people still think about today (e.g. the tension between nosey parents and young adults—Polonius and Laertes), they tend to feel okay about having to perform the play. Also, once they see the PBS DVD, they usually see that it’s realistic to put on a class production.

· The rest of the unit is a balancing act with the above parts: reading, discussing and writing, and producing the play. The production part takes some organization in terms of who is going to do what to make this play work, and to prompt students to stage the play based on the EQs. Once students know their roles and jobs, though, they tend to be quite engaged and motivated. This is especially true when students have a lot of say in the type of production they are going to do, and about where to stage it and for whom.

· The students will need rehearsal time. I have found class time to be very useful for this. Not only does it ensure rehearsal, but it also allows teachers to assess the progress and understanding of the EUs—and the misunderstandings.

· The production is the culminating event and can be as hyped or subdued as you want it to be for the sake of the students. Remembering that this is not a drama class and that students are not being graded on their acting skills but on their understanding of the EUs, you might consider carefully how you lead up to the production in terms of publicity and what you say to the students. While you want the expectations to be high, you also want this to be enjoyable for the students and enduring (in a positive sense!).

· Reflection must come post-production. A video of the class performance can help students to evaluate how effectively they addressed the big ideas of the play and give them a chance to consider what they might do differently if asked to do this again.

· Students also might be prompted to return to one of the EQs that started the unit to see if their opinions have changed at all during the course of the play. Make sure to have them refer to specific examples of the play that might have influenced their thinking.

I have more or less mapped out my learning activities in the Organization template above. In what specific order teachers do the activities is, of course, somewhat flexible. The bottom line is for each activity to be based off of and to drive students toward the targeted understandings.

	Sequence of unit learning and assessment activities

Use either the calendar option or the sequential list option to sequence your learning activities. You may wish to copy and paste from the WHERETO table above.

· The boxes will expand.

· To create additional rows, place the cursor in the lower right cell and press the TAB key.

	(Option 1: Calendar)

	Monday

Tuesday

Wednesday

Thursday

Friday

	(Option 2: Sequential list)

	

	The tables below are the “Help” bookmarks signified by the

	Note

This template and the associated explanations of unit components are based upon

· Understanding by Design (1st and 2nd editions) by Grant Wiggins and Jay McTighe

· Workshops on Understanding by Design presented by Mike Short and John Brown of ASCD.

These explanations are our own interpretation and have not been reviewed or approved by these authors.

Spokane Public Schools Professional Development Department

	STAGE 1

	What are Enduring Understandings?

They are big ideas that:

· Have lasting value beyond the classroom

· Reside at the heart of the discipline and involve “doing” the subject

· Require uncoverage of abstract or often misunderstood ideas

Offer potential for engaging students

(Return to Stage 1 – Enduring Understandings)

	Overarching and Topical Enduring Understandings

OVERARCHING EU’s

· Transcend the content knowledge of the unit
· Could appropriately express a concept found in most grade levels and courses
TOPICAL EU’s

· Are specific to the unit topic

· Involve generalizations derived from the specific content knowledge and skills of the unit
1. Art both reflects and shapes culture

1. Impressionism reflected 19th Century European painters’ rejection of the hyperrealism of photography in favor of experimenting with the effects of light upon the eye.

2. Governments balance the rights of individuals with the common good.

2. The U.S. Constitution attempts to limit the abuse of government powers through a system of checks and balances.

3. An organism’s structure enables it to survive in harsh or changing environments.

3. The evolving genetic structure of insects enables them to adapt and survive when their environment changes.

4. The topography, climate, and natural resources of a region influence how people live and work.

4. Permanent residents in Maryland’s Eastern Shore regions reflect uniqueness in their lifestyles and cultures as a result of their geographic isolation.

5. The economic value of something derives from the rate at which it is potential exchangeable for other things.

5. The value of gasoline and other energy sources depends upon their availability and accessibility by consumers.

(Return to Stage 1 – Overarching/Topical Enduring Understandings)

	What Are Essential Questions?

As guides for the unit, they:

· Are derived from the enduring understandings

· Go to the heart of the discipline

· Recur naturally throughout one’s learning and in the history of a field

· Raise other important questions

· Provide subject- and topic-specific doorways to enduring understandings

· Have no obvious “right” answer

· Are deliberately framed to provoke and sustain student interest
(Return to Stage 1 – Essential Questions)

	Overarching and Topical Essential Questions

OVERARCHING EQ’S

· Point beyond a unit to big ideas and enduring understandings

· Do not mention specific topics or events
TOPICAL EQ’S

· Transcend the content knowledge of the unit

· Could appropriately express a concept found in most grade levels and courses
Art

In what ways does art both reflect and shape culture?

How do artists choose tools, techniques, and materials to express their ideas?
Unit on Masks

What role have masks played in various cultures?

What do masks and their use reveal about a culture?

How are tools, techniques, and materials used to create masks from different cultures?
Literature

What makes a great story?

How do effective writers hook and hold their readers?

Unit on Mysteries

What is unique about the mystery genre?

How do great mystery writers hook and hold their readers?

History/Government

How do governments balance the rights of individuals with the common good?

How and why do governments create checks and balances on power?

Unit on the U.S. Constitution

In what ways does the Constitution attempt limit abuse of government powers?

Does the separation of powers between the three branches of government create a deadlock?

Science

How does an organism’s structure enable it to survive in harsh or changing environments?

How do organisms survive in harsh or changing environments?

Unit on Insects

How does the structure and behavior of insects enable them to survive?

How do insects survive when the environment changes?

Economics

How does something acquire value?

What changes the worth of something?

Unit on Money and Introductory Economics

Why do we need money?

How is the value of a baseball card determined?

Geography

How does the topography, climate and natural resources of a region influence how people live and work?

What determines where people live?

Unit on Any State or Region

How do the topography, climate, and natural resources of Maryland’s Eastern Shore influence the lifestyle and work of its inhabitants?

Why is Annapolis, the state capitol, located where it is?

Mathematics

If axioms are like the rules of a game, when should we change the rules?

Unit on the Parallel Postulate

Why is this an axiom if it’s so complex?

What no longer holds true if we deny it?

(Return to Stage 1 – Overarching/Topical Essential Questions)

	Enabling Knowledge

The following verbs are helpful in stating enabling knowledge and skills.

Explanation

Sophisticated and apt explanations and theories provide justifiable accounts of events, actions, and ideas.
Interpretation

Interpretations, narratives, and translations provide meaning.
Application

… is the ability to use knowledge effectively in new situations and diverse contexts.
Perspective

… provides critical insight when topics are examined from different points of view.
Empathy

The ability to get inside another person’s feelings and worldview.
Self- knowledge

The wisdom to know one’s ignorance and how one’s patterns of thought and action inform as well as prejudice understanding.
Demonstrate

Derive

Design

Describe

Exhibit

Express

Induce

Instruct

Justify

Model

Predict

Prove

Show

Synthesize

Teach

Define

Create analogies

Critique

Document

Evaluate

Illustrate

Judge

Make meaning of

Generate similarities & metaphors

Draw inferences

Represent

Tell a story of

Translate

Predict

Hypothesize

Synthesize

Adapt

Build

Create

De-bug

Decide

Design

Exhibit

Invent

Perform

Produce

Propose

Solve

Test

Use

Analyze

Argue

Compare

Contrast

Criticize

Generate reasons for differing points of view

Assume the role of

Act like

Be open to

Believe

Consider

Imagine

Relate

Role-play

Express emotions related to

Demonstrate they can

Express insight into

Self-reflect

Process metacognitively

Self-evaluate

Monitor comprehension

Reflect

Self-assess

(Return to Stage 1 – Enabling Knowledge)

(See examples of types of Enabling Knowledge and procedural skills)

	More about Enabling Knowledge and skills…

DECLARATIVE KNOWLEDGE

PROCEDURAL KNOWLEDGE

Facts:

· There are nine known planets in our solar system.

· Nathaniel Hawthorne wrote The Scarlet Letter.

· Dogs are mammals

· 2 + 2 = 4

· Annapolis is the capital of Maryland.
Skills:

· To focus a microscope.

· To pronounce a word correctly according to phonetic principles.

· To add two whole numbers

· To identify a location on a map.

· To distinguish between long- and short-a sounds.

· To construct a grammatically correct sentence.

· To write the letter “j” correctly in cursive.

· To cut a paper shape with scissors.

· To identify a geometric shape in nature.
Concepts:
· Democracy

· galaxy

· phylum

· adolescence

· perspective

· polygon

· right angle

· software applications

· Manifest Destiny

· checks and balances

Procedures:

· To convert a fraction to a decimal.

· To see a formula or an algorithm to solve a mathematical problem.

· To test a hypothesis using the procedures of scientific experimentation.

· To assess certain files in a computer hard drive.

· To read and follow a recipe to bake a cake.

· To parallel park a car within 6 inches of the curb.

· To complete a long-division problem.

· To write a complete paragraph with a topic sentence and three supporting ideas.

· To program a VCR.
· Transcendentalism

· equivalent fraction

· homeostasis

· federal vs. state courts

· tragedy

· irony

· interdependence

· letter-sound combinations

Generalizations:

· The fall of all classical tragic heroes is the result of their failure to recognize an internal character defect of fatal flaw until circumstances force them to recognize its existence.

· Being a good citizen requires that we always act responsibly according to our rules and laws.

· The use of the scientific method allows us to test hypotheses about our physical world and discern patterns and processes that shape and define it.

Processes:

· To write an original short story or poem.

· To design a dress.

· To solve a work problem by selecting appropriate mathematics strategies, tools and algorithms.

· To create a PowerPoint presentation.

· To complete a science fair project which presents independent generation, testing, and confirmation of an original hypothesis.

· To develop an original argument in a formal debate.

· To create an abstract expressionist painting.
Rules/Principles:

· The sum of the squares of the lengths of the sides of a right triangle is equal to the square of the length of the hypotenuse.

· “I” before “e” except after “c”.

· As we sow, so shall we reap.

· Talking harshly or nastily to a teacher or fellow classmate is in appropriate and is not tolerated in our community of learners.

· No good deed ever goes unpunished.
(Return to Stage 1 – Enabling Knowledge)

	STAGE 2

	6 Facets of Understanding

	Facet of understanding

Verbs describing student activities that promote this facet of understanding

Explanation

Sophisticated and apt explanations and theories provide justifiable accounts of events, actions, and ideas
Demonstrate

Derive

Design
Describe

Exhibit

Express

Induce

Instruct

Justify

Model

Predict

Prove

Show

Synthesize

Teach

Define
Interpretation

Interpretations, narratives, and translations provide meaning.
Create analogies

Critique

Document

Evaluate

Illustrate

Judge

Make meaning of

Generate similarities & metaphors

Draw inferences

Represent

Tell a story of

Translate

Predict

Hypothesize

Synthesize
Application

The ability to use knowledge effectively in new situations and diverse contexts.
Adapt

Build

Create

De-bug

Decide

Design

Exhibit

Invent

Perform

Produce

Propose

Solve

Test

Use
Perspective

Provides critical insight when topics are examined from different points of view.
Analyze

Argue

Compare

Contrast

Criticize

Generate reasons for differing points of view
Empathy

The ability to get inside another person’s feelings and worldview.
Assume the role of
Act like

Be open to

Believe

Consider

Imagine

Relate

Role-play

Express emotions related to
Self-knowledge

The wisdom to know one’s ignorance and how one’s patterns of thought and action inform as well as prejudice understanding.
Demonstrate they can
Express insight into
Self-reflect

Process metacognitively

Self-evaluate

Monitor comprehension
Reflect

Self-assess
(Return to Stage 2 – Assessment overview - Facet column)

	What is a Performance Task?

A performance task is a complex scenario that provides students an opportunity to demonstrate what they know and are able to do concerning a given concept. The components of the framework for the performance task are outlined in the acronym GRASPS. The goal states the purpose of the task; the role explains student involvement in the scenario; the audience identifies the people the students address; the situation explains the scenario; the product is the tangible evidence of student understanding; and the standards/criteria describes how students can complete the task successfully.

(Return to Stage 2 – Performance task summary)

	What is a Rubric?

A rubric is a scoring guide that enables assessors to make reliable judgments about student work and helps students self-assess. The rubric answers the question: What does mastery (and varying degrees of mastery) for an achievement target look like?

(Return to Stage 2 – Rubric for performance task)

	Ideas for tasks, prompts, and small projects to assess growing understanding

EXPLANATION - - Students will be able to . . .

· demonstrate their understanding of irony by tracing its use in a short story.

· justify their opinion of an editorial by describing its strengths and weaknesses to the class.

· predict the outcome of the Presidential election by participating in a class debate using clearly-constructed and valid evidence.
INTERPRETATION - - Students will be able to . . .

· create analogies to express their reactions to school and their education.

· evaluate the quality of an author’s use of key argumentative-persuasive techniques by writing an analytical essay critiquing an editorial or essay.

· translate the “prologue” to The Canterbury Tales into a modern setting.
APPLICATION - - Students will be able to . . .

· design a house for the 21st Century.

· perform an oral presentation of a poem, using appropriate intonation and inflection.

· test an original scientific hypothesis by designing and completing a formal experiment.
PERSPECTIVE - - Students will be able to . . .

· analyze the causes of a community problem, describing and evaluating the various points of view associated with it.

· argue in favor of or against a proposed change in local legislation.

· infer reasons for the two characters having such conflicting reactions.
EMPATHY - - Students will be able to . . .

· assume the role of a character in the novel during a class symposium.

· imagine their life 20 years from now, describing how they foresee themselves in their career and home life.

· role-play a conflict involving individuals representing opposing perspectives in a current international conflict.
SELF-KNOWLEDGE - - Students will be able to . . .

· self-assess their strengths and areas in need of improvement based upon peer response group feedback.

· reflect upon areas on understanding and misunderstanding which they experienced during a recent unit, describing those reflections in a journal entry.

· recognize their individual contributions to a group or class project by evaluating those contributions in a summative essay or oral presentation.
(Return to Stage 2 – Ideas for small tasks & projects)

	STAGE 3

	The UbD authors recommend two approaches to designing learning activities: the WHERETO model (used in this template) and the “curriculum as story” model. Consult the Understanding by Design handbook and the ASCD handouts to learn more about the “story” model. Both approaches help you identify the content of the learning activities.

(Return to Stage 3)

	Ideas for “W” – Where are we headed? Why? How will we be evaluated?

· Directly state the desired results at the beginning of the unit.

· Have students participate in a mini-seminar to explore the overarching understandings and essential questions as they begin the unit.

· Have students complete an initial journal entry in which they react to the over arching understandings and essential questions.

· Ask students to complete a listen-think-pair-share.

· Videotape students at the beginning of the unit, each giving a ‘headline’ or 25-word summary of their expectations about the unit.

· Have a town meeting in which students explore together their expectations for the unit and how they need to operate during it.

· Use a three-minute pause at key points in an initial mini-lecture.

· Have students create a visual organizer to assess their initial knowledge and understandings.

· Use K-W-L charts (individual and/or group).

· Ask students to help formulate preliminary evaluation criteria.

(Return to Stage 3 “W”)

	Ideas for “H” – How will you hook students?

· Engage students in a relevant ‘up-front’ simulation or scenario activity.

· Use ‘weird facts’ or ‘strange ideas’ to interest and intrigue students.

· Employ media to provide interesting examples of key ideas and overarching concepts.

· Ask students to engage in a performance task involving key facets of understanding to explore the unit’s big ideas and questions.

· Use role-playing and related activities to engage student interest in the overarching understandings and essential questions.

· Incorporate student interests and personal goals and experiences into the design of both initial and ongoing activities.

· Use engaged daily ‘warm-ups’/anticipatory sets.

(Return to Stage 3 “H”)

	Ideas for “1st E” – Equipping students with experiences and explorations

· Stress hands-on, experiential, and cooperative learning activities.

· Use research-based reading and writing frameworks, including the writing as process model, SQ3R, reciprocal teaching, and Before-During-After activities.

· Use simulations and related activities to stress multi-sensory learning.

· Integrate a true coaching model – based upon effective athletic coaching strategies: modeling, shaping/rehearsal, and internalization.

· Introduce new concepts through concept attainment activities.

· Encourage students to create visual representations of key ideas.

· Incorporate problem-based learning and decision-making into units.

· Engage students in seminar experiences using interpretive questions.

· Employ a variety of question types (application, analysis, synthesis, interpretive, evaluating) with accompanying follow-up probes.

· Teach students to employ and create mnemonic devices.

· Design activities to reinforce the six facets and higher-level thinking skills and processes.

· Use guided inquiry and investigation to engage students in real-world issue and applications of learning to the world beyond the classroom.

(Return to Stage 3 “1st E”)

	Ideas for “R” – Causing students to reflect and rethink

· Use a variety of metacognitive tools, including reflective journals, think logs, critiques (individual and peer), and peer response groups.

· Model and encourage student use of think-aloud activities.

· Model and emphasize students’ use of productive habits of mind, including self-regulation, critical and creative thinking.

· Allow for ongoing interviews and dialogues with all students.

· Emphasize that editing is an on-going process of revision.

(Return to Stage 3 “R”)

	Ideas for “2nd E” – Students exhibiting and evaluating.

· Ensure that all students know and follow evaluation guidelines, articulated in scoring tools, analytical guides, and rubrics.

· Incorporate on-going self-reflection and assessment activities.

· At key points in the unit, build in time for presentations, small and full-group reflections, and related evaluation activities.

· For projects and performance tasks, build in exhibition time.

(Return to Stage 3 “2nd E”)

	Ideas for “T” – How will you tailor instruction?

· Content

· Essential questions: Although some students may respond in greater depth, all learners have the potential to deepen their understanding.
· Use diagnostic assessments to identify gaps in student’s background knowledge and skills. Use mini-lessons with small groups as needed.
· Process

· Use a variety of resources at different reading levels.

· Present information in several modalities (orally, visually, in writing).

· Address differences in preferred learning styles.

· Allow students options in how they work (alone or in groups).

· Allow students options in how they communicate their learning (orally, visually, written).

· Product

· Give students appropriate choices of products and performances for assignments and assessments.

· Use common criteria to evaluate tailored assessment products.

(Return to Stage 3 “T”)

	Ideas for “O” – How will you organize learning experiences?

· Move back and forth between whole-part-whole and learning-doing-reflecting.

· Go back to earlier facts, ideas and techniques to get beyond superficial, simplistic thinking.

· Use problem-based learning, case studies, and simulations.

· Hook students early and often through their interests.

· Immerse learners early on in intriguing issues, problems and situations. Postpone the teaching of definitions, rules and theories until they are needed to make sense of the experience.

(Return to Stage 3 “O”)

22

