Understanding by Design Unit Template

	Title of Unit
	The World of Graphic Novels
	Grade Level
	4,5,6

	Curriculum Area
	ELA
	Time Frame
	7 weeks

	Developed By
	
	ELA Context
	Imaginative and Literary

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	Grade Four

CR4.1 Comprehend and respond to a variety of grade-level texts and supports response with evidence from text and own experiences.
CC4.1 Compose and create a range of visual, multimedia, oral, and written texts through personal experiences and inquiry.

AR4.1 Reflect on and assess own viewing, listening, reading, speaking, writing, and other representing tasks more effectively.

Grade Five

CR5.1 Analyze and respond to a variety of grade-level texts.
CC5.1 Compose and create a range of visual, multimedia, oral and written texts and expresses personal thoughts shaped through inquiry.

AR5.1Identifies strengths in viewing, listening, reading, speaking, writing and other forms of representing.

Grade Six

CR6.1 Views, listens to, reads, comprehends, and responds to texts that address social identity, social responsibility and efficacy.

CC6.1 Creates various visual, multimedia, oral and written texts that explore identity, social responsibility and efficacy.

AR6.1 Considers which viewing, listening, reading, representing, speaking and writing strategies work best for each task and situation.

	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…

	What are the characteristics of a good graphic novel?
How can we use graphic novels to help us understand ourselves and others?

How are graphic novels created?
Why do some people find graphic novels fascinating?

	Our own identity and thoughts shape our opinion of a text.
Reflecting on my work will help me to improve it.

Texts are written to tell a story or get a message to the reader.

	
	Misconception

	Unit Question (ELA context)
	(Optional)

	Why would you write graphic novels?

	

	Knowledge

Students will know…
	Skills

Students will be able to…

	· The steps to structure and create a graphic novel.
· Writing is an ongoing process of reflection and evaluation.
· Different reading strategies work better in different situations and for different text types.
· Texts are created for a purpose

	· View, listen to, read and respond to visual texts
· Show comprehension of visual texts using selected strategies
· Connect previous experiences and prior knowledge to visual texts

· Create visual texts that contain a clear and specific message

	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.

	You are a grade 4,5, or 6 student. Your job is to use either Comic Life or your own art work to create a mini graphic novel for other students in your class to read. Through creating this graphic novel, you will be able to share with your classmates a reflection of the process used to create your novel. Your novel will have a clear message which is in response to the text Because of Winn Dixie which was read together as a class throughout the unit.
	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.

	
	4
Excellent

	3
Proficient
	2
Adequate
	1
Limited

	Responding to Text

CR4.1

CR5.1

CR6.1
	Graphic novel responds to text by presenting an insightful issue from the text.
	Graphic novel responds to text by presenting a meaningful issue from the text.
	Graphic novel responds to text by presenting an appropriate issue from the text.
	Graphic novel responds to text by presenting a superficial issue from the text.

	Creating Written Texts

CC4.1

CC5.1

CC6.1
	Graphic novel explores an issue in a rich and detailed way.
	Graphic novel explores an issue in a specific way.
	Graphic novel explores an issue in a simplistic way.
	Graphic novel explores an issue in an undeveloped way.

	Reflecting

AR4.1

AR5.1

AR6.1
	Student reflects on graphic novel in a comprehensive way.

	Student reflects on graphic novel in a thorough way.

	Student reflects on graphic novel in a hurried way.

	Student reflects on graphic novel in a superficial way.

	

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

	Conversation:

Reading strategy interviews (CAFÉ).

Self assessment master- Thinking about my work
Observation:
Anecdotal records- At a glance recording
Collection of products:

Bridge builder- literature circles role

Written responses to graphic novels investigated throughout the unit including self assessment master- Comprehension strategies
Products completed as part of the writing process including pre-writing graphic organizers and self assessment master- My writing ideas
Venn diagrams

	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?

	Early in the unit students will be introduced to, and engaged with, the performance task including the assessment rubric. They will begin the unit with a KWL of graphic novels in order to establish prior knowledge to build from and check misconceptions.

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

	Read a BONE novel and look at the artwork, discuss the question: is this a REAL book even thought there is not very much writing?

	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?

	Ongoing throughout- reading and responding to text Because of Winn Dixie through journaling and class discussion.
· An overview of graphic novels- Investigating what a graphic novel is through examining good examples (fiction and non fiction); create a class definition and structure of the graphic novel text. (CR4.1, CR5.1, CR5.2)
· Discussing the process of creation through the story of Jeff Smith author of Bone. http://www.boneville.com/jeffs-studio/ (CR4.1, CR5.1, CR5.2)
· The Art of Storytelling- Examining how the pictures in graphic novels change the experience for the reader.
-Venn diagram- compare and contrast the experience of reading a graphic novel to the experience of watching a movie.
-Venn diagram- compare and contrast the experience of reading a graphic novel to the experience of reading a novel such as Because of Winn Dixie. (AR4.1, AR5.1, AR6.1) (CR4.1, CR5.1, CR5.2)
-Discussion group- looking at language- do you need to explicitly write everything or can you use the pictures to convey the story/emotions? What special language is used in graphic novels? i.e. pow!
-Point of view- How do you know which point of view to draw the picture from, i.e birdseye. Draw something from four points of view, how does that change the viewers interpretation of the picture?
Anecdotal records- At a glance recording (AR4.1, AR5.1, AR6.1) (CR4.1, CR5.1, CR5.2)
· Examining Bone and the adventure genre- reading short adventure stories and writing adventure stories using the writing process.
-Discussing opinions of texts and connecting prior knowledge (bridge builder).
-What is the purpose of the genre?

Self assessment master- Comprehension strategies
Self assessment master- Thinking about my work

(AR4.1, AR5.1, AR6.1) (CR4.1, CR5.1, CR5.2) (CC4.1, CC4.2, CC4.3)
· Final preparation for Performance Task
-Brainstorm issues from Because of Winn Dixie that could be used as a basis for graphic novel.
-Practice using comic life retelling a portion of Because of Winn Dixie.
-Art lesson- drawing comic characters. Compare comic characters to portraits of people. Practice drawing a partner’s facial expression in comic form.

-Joint creation- Work as a class to create a practice mini graphic novel, model the writing process and reasoning for choices within the novel.

(AR4.1, AR5.1, AR6.1) (CR4.1, CR5.1, CR5.2) (CC4.1, CC4.2, CC4.3)
· Performance Task
(AR4.1, AR5.1, AR6.1) (CR4.1, CR5.1, CR5.2) (CC4.1, CC4.2, CC4.3)

	Time Frame

	
	

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

	Modeling of reflection and re-thinking, graphic organizers, self assessment masters- Thinking about my work, Comprehension strategies, My writing ideas.

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

	The rubric and examples will be shared with the students on a regular basis throughout the unit and students will be given the opportunity to self evaluate their progress.

	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?

	Provide options for ways students present their understanding (visual, oral, written). Engage interest at start with Bone novels and move into more in depth evaluation of the genre and Bone novels. Questioning using blooms taxonomy.

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

	Resources-
Print-

Using Graphic Novels in the Classroom (Including Bone by Jeff Smith): A guide for Teachers and Librarians (Online)

Various graphic novels including Bone, fiction and non fiction
Adventure stories

Because of Winn Dixie by Kate DiCamillo
Assessment masters - Self assessment master- Comprehension strategies, Self assessment master- Thinking about my work
Anecdotal records- At a glance recording (On SRSD Teacher Assessment Toolkit)

Graphic Organizers- Venn diagrams, Story planners, Story summarizers

Websites-

http://www.boneville.com/jeffs-studio/
Software-

Comic Life

	Assess and Reflect (Stage 4)

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

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

	CELS & CCC’s:
Do the learning experiences allow learners to use multiple literacies while constructing knowledge, demonstrating social responsibility, and acting autonomously in their world?
	     

	Adaptive Dimension:

Have I made purposeful adjustments to the curriculum content (not outcomes), instructional practices, and/or the learning environment to meet the learning needs of all my students?
	

	Instructional Approaches:

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

	Student Evaluation:

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

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

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

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

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

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