We Are Canadian!

Assessments and Notebook Files can be found here: T:\Smartboard\English_Language_Arts\Grade 5
	Title of Unit
	We Are Canadian!
	Grade Level
	5

	Curriculum Area
	English Language Arts & Social Studies
	Time Frame
	4-6 weeks

	Developed By
	
	ELA Context
	Social, Cultural, and Historical

Theme: We Are Canadian!

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	ELA

CR5.1 Analyze and respond to a variety of grade-level texts (including contemporary and traditional visual, oral, written, and multimedia texts) that address: • identity (e.g., Exploring Heritage) • community (e.g., Teamwork) • social responsibility (e.g., What is Fair?).

CR5.4 Read and demonstrate comprehension of a range of contemporary and classical grade appropriate fiction, script, poetry, and non-fiction (incl. magazines, reports, instructions, and procedures) from various cultures including First Nations, Metis and Inuit and countries (incl. Canada).

CC5.1 Compose and create a range of visual, multimedia, oral, and written texts that explore: • identity (e.g., What Should I Do) • community (e.g., This is Our Planet) • social responsibility (e.g., Teamwork) and express personal thoughts shaped through inquiry.
CC5.2 Demonstrate a variety of ways to communicate understanding and response including illustrated reports, dramatizations, posters, timelines, multimedia presentations, and summary charts.
AR5.2 Set goals to enhance the development and improvement of the skills and strategies in viewing, listening, reading, speaking, writing, and other forms of representing and take steps to achieve goals.
Social Studies
DR5.1 Analyze the historic and contemporary relationship of people to land in Canada.

	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?

	What do good readers do?

What do good writers do?

How can we demonstrate our understanding of Canadian identity?

	I want my students to understand…

That good readers employ a variety of strategies to make sense of text.

That cartoon sequences are a balance between text and visual representations.

That inter-active multi-media activities can be an engaging and purposeful method for learning, demonstrating and practicing content understanding.

	
	Misconception

	Unit Question (ELA context)
	(Optional)

	What does being a Canadian mean to me?

How can I show and tell others I am proud to be a Canadian?

If I planned to take a trip across Canada, where would I choose to go and why?
	

	Knowledge

Students will know…
	Skills

Students will be able to…

	CR5.1

a. View, listen to, read and respond to a variety of visual, multimedia, oral, and print texts that examine the diverse range of personal identities, perspectives, and backgrounds (e.g., appearance, culture, socio-economic status, abilities, age, gender, sexual orientation, language, career path) including First Nations and Métis texts.

b. View, listen to, and read a variety of texts related to the theme or topic of study and show comprehension by:

• understanding, retelling, and explaining the ideas and information presented in the texts

• analyzing the text structures and features

• analyzing the texts and developing responses with evidence from the texts, personal experience, and research.

c. Describe and build upon connections between previous experiences, prior knowledge, and a variety of texts.

d. Compare the challenges and situations encountered in daily life with those experienced by people in other times, places, and cultures as portrayed in a variety of texts including First Nations and Métis texts.

e. Compare individuals and situations portrayed in various texts (including First Nations and Métis resources) to those encountered in real life.

CC5.1
d. Understand how text features (e.g., format, graphics, sequence, diagrams, illustrations, charts, maps) make information and ideas accessible and usable.

a. Create spoken, written, and other representations that include:

• a clear and specific message

• a logical and coherent organization of ideas

• a competent use of language and conventions.

AR5.2
Consider the types of strategies to utilize and whether or not they will or do work for the task at hand.

DR5.1
c. Outline the predominant physical features of the regions of Canada, including the Western Cordilleran, Interior Plains, Canadian Shield, Great Lakes/St. Lawrence Lowlands, Appalachian, and Arctic/Innuitian regions (e.g., vegetation zones, resources, bodies of water, and principal landforms).

e. Explain the meaning and origin of a variety of Canadian symbols and consider the purposes of such symbols (e.g., coat of arms, motto, flag, beaver, feather, drum, RCMP, national anthem).

	CC5.1

b. Select and flexibly use appropriate strategies (before, during, and after) to construct meaning when reading.

CR5.4

a. Determine the essential purpose, key ideas, arguments, and perspectives of texts including First Nations and Metis texts.

c. Understand and apply relevant pragmatic, textual, syntactical, semantic/lexical/morphological, graphophonic, and other cues and conventions of communication to construct and confirm meaning when reading.

e. Distinguish among facts, supported inferences, and opinions in informational texts.

f. Read and use Grade 5 appropriate informational and reference texts (ex. dictionary, encyclopedia, how-to, explanations, biography) to identify main ideas, details, opinions, and reasons.

Identify, in narrative texts (including First Nations and Metis texts), the main problem or conflict of the plot and the resolution; compare and contrast the actions, motives, and appearances of characters; evaluate the meaning of symbols and understand that theme refers to the meaning or moral of a work and recognize themes (whether implied or stated directly).

i. evaluate the author’s use of various techniques (eg. Appeal of the character, logic and credibility of plots and settings, use of figurative lang. and imagery, strength of argument based on evidence) to influence readers’ perspectives.

a. Create spoken, written, and other representations that include:

• a clear and specific message

• a logical and coherent organization of ideas

• a competent use of language and conventions.

b. Express and explain findings on a topic, question, problem, or issue in an appropriate visual, multimedia, oral, and written format using inquiry.

c. Understand and apply relevant pragmatic, textual, syntactical, semantic/lexical/morphological, graphophonic, and other cues and conventions to communicate meaning when using other forms of representing.
CC5.2
e. Prepare a clearly organized multimedia presentation using pre-

established organizers and criteria.
Use computers and authoring software to compose texts and graphic representations.
AR5.2

· Determine what strategies are best for the task and what strategies will work best for self.

· Identify strengths in viewing, listening, reading, representing, speaking, and writing and set goals to enhance the development and improvement of the skills and strategies in each.

· Ask “What strategies did I use? What goals do I need to set for what I am trying to accomplish? How will I know if I have met my goals? What else could I do?” and develop a plan for improvement.

	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.

	Imagine that your “Grade 5 Learning Group” has been hired by CTV to be writers for the new Canadian version of a television game show. The executives at CTV have learned that your class has recently been studying about the signs, symbols, history and geography of Canada, as well as some of the experiences that are truly Canadian. Using information you have learned about or discussed in this unit, as well as SMART Notebook Software, create the first show of the upcoming 2011 season. You will be practicing this show on your classmates before it officially goes to the CTV network to be aired. The information included in your show will be assessed according to a rubric to measure whether it is worthy of television air time.

The questions in your game show must include all of the following categories: official symbols, contributions, celebrations, citizenship, diversity, political and physical regions (maps)

Your team will be given a rubric outlining the expectations of this project.

	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.

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

	Conversation
	Observation
	Product

	Writing Checklists

Peer Editing (COPS checklist)

Self-Assessment AM 4: Spotlight on Learning (Literacy in Action Unit Guide)

	AM1 On Going Observations (Literacy in Action)
	Performance Task Rubric (in T drive)

Writing Rubrics (From Writing Fix in T Drive)

	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?

	This unit is an excellent literacy resource, rich with opportunities for learners to understand and practice explicit reading strategies. Despite the fact that the text and information is engaging, covering all strands and lessons requires concentrating on the same small piece of text for an extended period of time. In order to allow the students to explore the same theme (What experiences make us Canadian?) The greatest measurement of growth in my students’ application of reading strategies and attention to their task is indeed realized when they are given, or allowed to choose, engaging reading material that ignites their literary spark.

This Literacy ion Action unit falls under the curriculum links of “I Am Canadian.” It falls under the social, cultural, and historical context.
Reading Strategies we will focus on during this unit:

Personal Connections

Connecting to Text

Visualization

Summarize

Questioning

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

	Lesson #1(Social Studies DR5.1)

Technological KWL chart:

We will use technology to create a Tagexdo using these headings to brainstorm our words: official symbols, coat of arms, contributions, celebrations, citizenship, and diversity.
(Create the Tagexdo at the beginning of the unit and then again at the end of the unit.)

	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?

	***Some lesson numbers are purposely omitted to ensure numerical alignment with the Literacy In Action resource.

All lessons incorporate Social Studies DR5.1and the assessment tool AM 1 Ongoing Observations

There are notebook files saved in the T Drive to go with each of the lessons.
· Lesson 2 Canada in my Pocket (Social Studies DR5.1, ELA CC5.1)
· Literacy in Action
· Lesson 3 Reading in Social Studies (ELA CR5.4 & AR5.2)
· Literacy in Action Resource (3.1, 3.2, 3.3, and 3.5) NOT including 3.4
· DVD: On Top of the World Canada: Experience Canada
· Books:The RCMP Musical Gide by Maxwell Newhouse & Canada Is For Kids: Volume 1 by: Michael Mitchell
· The Symbols of Canada
· Lesson 4 Symbols of Canada (ELA AR5.2, CR5.4)
· Literacy in Action Resource (each of the below lessons are taught on a different day.)
· 4.1 The Maple Leaf Flag
· 4.2 Nunavut’s Coat of Arms
· 4.3 The Mounties
· 4.4 Unit 6 Storyboard Poster
· Lesson 5 Reflect on Your Reading & Lesson 6 Read Like a Writer (exploring author’s craft) (ELA CC5.1)
· Use the 6+1 Traits of Writing (rubrics, checklists and prompts)
· Writing Fix
· Lesson 7 People Who Make a Difference (ELA CC5.1)
· Text Feature: Timeline
· Visit Craig Kielburger’s website Free the Children
· Watch You Tube Video Free the Children
· Lesson 8 Captain Canuck: A Canadian Superhero! (ELA CR5.1, CC5.1)
· Text Feature: Profile
· Students create their own Canadian superhero that reflects Canadian identity.
· Superhero illustration is to be accompanied by a stats card.
· Complete with special superpower.
· READ WRITE THINK Trading Card creator.
· Extension Activity: Create a comic using a storyboard and Comic Life Software.
· Students would require laptops to do the above activity.
· Lesson 9 From: Canada To: The World (ELA CR5.1)
· Field Trip to the Post Office – The postmistress will share the history behind a variety of stamps.
· Students create their own stamp and tell their story.
· Canadian Postal Archives
· Lesson 10 Branding Canada (ELA CC5.1, CC5.4, CR5.1)
· ABC of Branding from the Media Awareness Network.
· Lesson 11 Celebrations and Ceremonies (CR5.1)
· Brainstorm Ways to Honour Canada with SMART ideas.
· Read a selection and practice summarizing with a chart.
· Create a Poem/ Poster.
· Kayak: Canada’a History Magazine for Kids (Sept/Oct 2008 & May/Jun 2008)
· Students are made aware of First Nations Perspective (the fact that they were always here.)
· THEN they are to summarize using graphic organizers, information about four different explorers to what is now Canada.
· Lesson 14 Heroes of Isle aux Morts (ELA CR5.1)
· Use Graphic Organizer Poster 2/ GLM 61: Making a Story Map – to discuss the elements of a story.
· The students will use LM11: Read an Adventure Story
· We skipped the writing a play component of this lesson.
· Lesson 15 The Song Within My Heart (ELA CR5.4)
· You will need the Buffalo or African Drums from the TRC.
· Lesson 16 Writer’s Workshop: “If I could visit anywhere in Canada I would go…”
· 6+1 Traits checklist’s included
· Writing process from rough draft to publishing
· Lesson 17 Wordle Revisited
· Students create a second Canadian identity wordle to be compared with their initial wordle from day 1.
· Compare and Discuss in class.
· Students will evaluate how much more they have learned about their country.
· Lesson 18 Performance Task Explanation (ALL Outcomes above)
· Students will require student laptops
· Approximately 5 hours.
· Use AM 4: Spotlight on Learning page 62 of Literacy in Action Unit Guide

	Time Frame

	
	

	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?

	The final wordle and the writers workshop will provide the students will opportunities to reflect upon their broadened understanding of Canadian identity.

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

	Students will use checklists, the performance task rubric, and a self-assessment at the end of the unit.

	How will you tailor and otherwise personalize the learning plan to optimize the engagement and effectiveness of ALL students, without compromising the goals of the unit?

	Differentiation will enable me to personalize the learning for ALL students.

Instructional approaches will be varied: whole class, independent, one-to-one assistance.

Prior Knowledge and Understanding will be activated and considered during future lessons.

Students Interests will be considered. “Where have you been?” “Where would you like to go?”, “Design your own stamp”, “Create your own superhero”

Various Learning Styles will be addressed: Visual, Auditory, Musical, Interpersonal, Intrapersonal, Verbal / Linguistic

Cultural Backgrounds will be incorporated. Countries of origin and First Nations People

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

	Literacy in Action Grade 5 We Are Canadian! Teacher Guide and Student Books

Kayak: Canada’a History Magazine for Kids (Sept/Oct 2008 & May/Jun 2008)
Websites:

The Symbols of Canada
Tagxedo
Into the Book
Writing Fix
READ WRITE THINK Trading Card creator.

Canadian Postal Archives
Free the Children
You Tube Video’s: 2 options

· You Tube Video Free the Children
· The second You Tube Video is very powerful BUT it makes a reference to child prostitution so you will need parental consent and pre-teaching to view this video: FREE THE CHILDREN
DVD: On Top of the World Canada: Experience Canada

Books:

The RCMP Musical Gide by Maxwell Newhouse

Canada Is For Kids: Volume 1 by: Michael Mitchell

Sign out the Buffalo Drums or African Drums from the TRC.

	Assess and Reflect (Stage 4)

	Required Areas of Study:

 Is there alignment between outcomes, performance assessment and learning experiences?
	[image: image1.png]

	BAL’s:

 Does my unit promote life long learning, encourage the development of self and community, and engage students?
	[image: image2.png]

	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?
	[image: image3.png]

	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?
	[image: image4.png]

	Instructional Approaches:

Do I use a variety of teacher directed and student centered instructional approaches?
	[image: image5.png]

	Student Evaluation:

Have I included formative and summative assessments reflective of student needs and interests based on curricular outcomes?
	[image: image6.png]

	Resource Based Learning:
 Do the students have access to various resources on an ongoing basis?
	[image: image7.png]

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

Have I nurtured and promoted diversity while honoring each child’s identity?
	[image: image8.png]

	Blueprint for Life:

Have I planned learning experiences in the unit that prepare students for a balanced life and/or work career?
	[image: image9.png]

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

