Additional materials can be found here: T:\Smartboard\Socials\Grade 6\UbD Units\PowerandAuthority
	Title of Unit
	Power and Authority
	Grade Level
	6

	Curriculum Area
	Social Studies
	Time Frame
	9 weeks

	Developed By
	

	School
	

	Identify Desired Results (Stage 1)

	Content Standards –Curricular Outcomes

	PA6.1 Examine the relationship between an individual’s power and authority and the power and authority of others.
PA6.2 Analyze the distribution of power and privilege in Canada and a selection of countries bordering the Atlantic Ocean.
PA6.3 Explore examples and explain how people, such as ethnic minority groups, the disabled, youth, and the elderly, may be affected by injustice or abuses of power.

	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 is power and authority?
What power and authority do you have? (the student)

What characteristics make a good leader?

	People from different cultures can hold different levels of power and authority. Students will understand how people can abuse their power and authority over other people in society.

	
	Misconceptions

	
	(Optional)

	
	CAN FILL IN AFTER UNIT IS TAUGHT

	Knowledge

Students will know…
	Skills

Students will be able to…

	Different forms of power, force, authority and influence and provide examples of each.
Common traits and characteristics of effective leaders in various roles.

That in different areas of the world including Canada there are economic differences that make regions rich in one area or another. This includes resources that are traded with links from global partners. (For example – globalization and requirement for agreements learnt in Unit 1)

How to identify the misuse of power and examples including the laws that are in place to protect people who are young, belong to a minority group, the disabled, the elderly and First Nations and Metis people.
The history of the indigenous peoples including the treaties and Indian Act more specifically that we are all treaty people and the treaty area that Prince Albert lies in is Treaty 6.

	Provide examples of different forms of power, force, authority and influence.

Explain the common traits and characteristics of effective leaders that we have learned about.

Link prior knowledge of globalization to the economic regions and resources in Canada and other countries bordering the Atlantic Ocean.
Provide examples of how people in roles misuse their power and authority against various groups of people.

Explain that they are all treaty people and how treaties benefit everyone.

	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.

	Fairness is connected to power and leadership as well as human rights, equality and justice as we have learned about. You are going to show what you know by applying the knowledge you have gained and work together in a group.

You are going to take on the role for a newly developed club. There will be a president, vice-president, treasurer, secretary and board member. You need to decide what the club is going to be based on the interest of your members. You need to discuss with your group the following items: what is the purpose of your club, when are you meeting at what time and where. You must also include how other people can become members based on fairness. How will you encourage people to join your club? What positions are open for people to join in to be leaders. You must also decide what you 5 will do to ensure fair use of power in authority in your newly formed club.

You need to convince your peers to join your group. You will do this by creating a poster in Microsoft Word or Microsoft Publisher if you know how to use these programs that represents what your club stands for. On your poster you need to include a club logo and motto. You will be required to present your club in front of the other students. You need to include information about your club (5 W’s), how you chose the roles that you did and why you want the students in our class to join your club.
After your presentation you will be able to reflect on this task. When you are thinking about this experience think about how you connected your role to the following:

· There are different levels and types of influence, power and authority.

· People are affected by injustice or abuses of power.
· Different things influence quality of life.

	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

	-What decisions did you make for yourself today?

-What decision did I make for you?

-What decision did your caregiver make for you?

-What decision was made by a stranger?

-How do you know who makes what decision in your life? (at home, at school, in your community)

-What are some decisions that you make for other people?

-Who makes decisions in our school?

-Who makes decisions in our community?

-Who makes decisions in our country?

-How much power do individuals have?

-Does everyone have the same amount of power?

-Who has less power? Why?

	 -Are the students able to recognize the difference between decisions made by themselves, their caregivers and strangers?

-Are the students able to recognize the amount of personal power they have in their lives?

-Are the students able to recognize that individuals and groups have different levels of power?

-Are the students able to recognize examples of abuse of power? (racism, sexism, ageism, etc.)

-Are the students able to recognize the power and influence they have over others?

-Are the students able to recognize the power and influence others have over them?
	PA 6.1

-Graphic organizer of decisions made by and for student

-KWL chart

-character sketch of leader

PA 6.2

-privilege flower

PA 6.3

-presentation after exploring Smithsonian exhibit on-line

	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?

	Students will learn about power and authority in their own lives. They will examine the relationship between an individual’s power and authority and the power and authority of others.
The students will be reminded of the outcomes by having the chapter focus questions posted in the classroom.

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

	To introduce the unit to the students the book The Butter Battle Book by Dr. Seuss will be read aloud. Before reading the book students will predict what they think the book will be about. When they are viewing and listening to the story they will be asked to keep in mind that we are starting a unit on power and authority. Once the book has finished, there will be a reflection on if their prediction was correct.

	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?

	· PA 6.1
· Illustrate the forms of power(an individual or group’s ability to influence), force (pushing someone, saying something hurtful), authority (being elected class representative, being invited to act or speak on behalf of the group, inviting others to act or speak on behalf of the group) and influence (voice – speak out on their behalf or on the behalf of others). Use Daniella’s Story and Mine LM 5-1 from the unit opener in the textbook. This will lead us to use LM 5-4 Forms of Power for students to examine force, authority and influence.
· Give examples of the forms of power in the local community. (force- gangs, bullying) (authority – leadership of an organization) (Influence – clergy, charisma). Split the class into 3 groups to perform a jigsaw activity. Pages 130 – 132 in the textbook. Students will become experts on force, authority or influence. They will present their section to the rest of the group.
· Determine traits common to individuals who are perceived as effective leaders in a variety of contexts in the local, provincial, territorial, national and international arena.

· Identify and examine the characteristics of local, provincial, national and international leaders and organizations. Look at how the individuals/organizations obtained their power, how they use influence, force and authority, how they interact with one another and us. Use the textbook pages 133 – 135 looking at individual leadership traits. There is LM 5-5 in the teacher guide that will go along with students look at this section.
· Explain choices young people must make in reconciling the tensions between the dominant social group and individual choices (e.g., drug and alcohol use; social relationships; academic programs, choice of extra-curricular activities and career interest).Break the students up into 6 groups. Each group will be given a Role-Play Scenario from LM 5-6. Have the students act out the scenario. After each scenario students will discuss what the actions were that took place and how tensions are created among individuals/groups.
PA 6.2
· In groups – students will gather and interpret data from various sources to illustrate geographic and economic differences among regions in Canada. British Columbia, Alberta, Saskatchewan/Manitoba, Ontario, Quebec, Maritimes, Territories. Assign students to an area of Canada that they need to look at geographic and economic make up of that area. Give them LM 6-4 to guide their research. This will be another jigsaw activity.
· Have students suggest reasons for economic differences among the regions in Canada. Students will reflect on the activity and information presented to them. They will hand in an exit slip to show their understanding.
PA 6.3
· Describe incidents of the misuse of power in groups of which students are aware. Have students review what the definitions of power, fairness and justice are from posters placed on the classroom wall. Then give students LM 6-5 and in groups they will come up with an example and a non-example of each.
· Research laws that specifically affect young people, minority groups, the disabled, and the elderly to determine the disposition of governments toward the status of these groups and evaluate the reasons for and effectiveness of such laws. Have students split into groups to do another jigsaw activity. There will be 2 groups per topic this will show different information that the groups have found. Students will be given a start of where to launch from.

	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?

	Students will have the opportunity to reflect in their Power and Authority Journal. The journal will be made for the students using white paper and a large piece of construction paper. This will give the students the choice to write in words what they learned about or draw. They will reflect after each social studies class. The students will have different activities to journal about. For example 3,2,1 – 3 things you learned about, 2 things you found very interesting and 1 thing you still have questions about. This will guide our future lessons.

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

	The students will do self-assessments as well as peer-assessments throughout the unit. When students are to perform a task on their own they will conduct a self-assessment based on the final unit task rubric to see where they fit. For the peer-assessment – these will be performed after the jigsaw activities and role-plays. The journal will also help students identify their growing skills, knowledge and understandings throughout 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?

	Students will have the opportunity to participate in different learning activities. This will include teacher guided instruction, group inquiry and role play.

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

	http://www.cde.ca.gov/ls/ss/se/bullyfaq.asp#teachers – FAQ about bullying

http://www.youtube.com/watch?v=GqgOvzUeiAA – Famous Leader Traits by Tommy Douglas

http://www.youtube.com/watch?v=OrCd3G8-kuI – Peer Pressure Video

http://en.wikipedia.org/wiki/Employment_equity_(Canada) – Employment Equity in Canada
http://www.hrsdc.gc.ca/eng/lp/lo/lswe/we/review/report/appendix_g.shtml
http://www.bbc.co.uk/worldservice/africa/features/storyofafrica/index_section9.shtml - Slavery in Africa

http://www.cic.gc.ca/ - Citizenship and Immigration Canada

http://www.unicef.org/crc/index_30160.html - Human Rights

http://www.unac.org/rights/actguide/canada.html - Canada and Human Rights

http://www.ccdonline.ca/en/humanrights/promoting/periodic-review-2009 - Council of Canadians with Disabilities

http://www.un.org/Pubs/CyberSchoolBus/ - United Nations Cyber School Bus

http://www.srsd119.ca/studentlinks.html - Student Links website from SRSD for student research during jigsaw activities

	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.

