	STAGE 1 – DESIRED RESULTS
Grade 1

	Unit Title: Learning Nouns through School Exploration
Established Goals:
Students will have a better understanding of our school and where things are located in and around our school.

Students will be able to isolate and pronounce initial sounds of words, find nouns located around the school with the same initial sounds and write a complete sentence using the noun.

	Understandings: Students will understand
· One-to-one letter-sound correspondences by producing the primary sound for each consonant and vowel in the alphabet.
· A noun is a person, place, thing or animal.

	Essential Questions:
What is all around me at school?

	Common Core Standards

Reading Standard: Foundation Skills-

1:A Recognize the distinguishing features of a sentence

2:C Isolate and pronounce initial, medial, vowel, and final sounds in spoken single-syllable words.

Writing Standards 6- With Guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	Students will be able to:
Pronounce sounds, recognize sentence, write simple pieces

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
· Students will complete their page for the class ABC Book and then read it to the class.

· Teacher will collect pages and bind them to make the St. Anne Alphabet Book then invite the principal in to have the students read it to her.

· Students will complete a final writing assignment using what they have learned about their school.

(See rubric below)

	Other Evidence:
· Students must meet the criteria on rubric before final copy is shared with a peer and passed in to teacher.

· Teacher will assess knowledge on nouns using a quiz.

Do students have a better understanding of our school and what is around us in our school?

Final Writing assignment:

1. What did you learn about your school?

2. How is Sam’s school like your school?

 (Sam is a character from “School Day”.)

	

	STAGE 3 – LEARNING PLAN

	Learning activities

· Students will read a realistic fiction story from the Grade 1 Reading series, “School Day” by Cass Stricker.

· Students will read a poem titled “School Bus” by Dee Lillegard

· Teacher will read ABC Books to the students. Dr. Seuss’ ABC Book and any of Jerry Pollotta’s Alphabet Books The Frog Alphabet Book or The Dinosaur Alphabet Book

· Students will begin to make their own class ABC Book: St. Anne’s School Alphabet Book.

Active learning strategies

· Students will read a Realistic Fiction story and a poem from the reading series. Then discuss connection to themselves and our school.

· Students will discuss differences and similarities between the types of ABC Books.

(Fiction and Non-Fiction: Informational text)

· Students will use word webs to begin brainstorming.

· Students will work with peers to brainstorm nouns in or around the school that have the same initial sound as their letters.

Students will use the rubric to check to for capital letters, punctuation marks, and a completed word web before sharing with a classmate
Students will:

· Select a letter and create a word web of people, places, things or animals (nouns) someone could find in or around a school with the same initial sound as the letter selected. (D is for desk)

· Work with peers to continue brainstorming and share ideas.

· Take “a tour” of the building to add to the word web of nouns that they see.

· Decide on the noun then use an ipad to photograph the person, place, thing or animal.

· With the help of an adult, download the photograph onto a template.

· Write a sentence using the noun.

	“Re-Teach” when non-mastery

	· More practice with writing a sentence that has a capital letter and a punctuation mark.

· Using learning games to practice punctuation for various types of sentences.

· More practice with nouns using reinforcement worksheets, poetry and journals.

	 Differentiation

· Students will be brainstorming and sharing ideas with peers, so those that need help will get it from peers and teacher is necessary.

· Teacher will assist students with the spelling of words that they may not know.

Materials and Rubric assessment

C is for computer.
The kids use a computer to play games.

[image: image1.wmf]

Rubric for students to use before they turn in their final copy of the ABC Book page:

	
	YES
	NO

	capital letters
	
	

	 punctuation marks
	
	

	completed word web
	
	

Rubric for teacher to use for entire assignment ABC Book page and writing piece:
	 Awesome!
	 Good!
	 Let’s discuss this!

	__Cooperated in group without any problems
__All sentences begin with a capital letter
__All sentences end with a punctuation mark

 __Word web is complete
__5 or more sentences
__Satisfying central idea
__Satisfying concluding sentence
	__Cooperated in group with a few problems
__Some sentences begin with capital letters
__Some sentences end with a punctuation mark
__Word web is mostly complete
__4 sentences
__Good central idea

__Good concluding sentence
	__ Cooperated in group with many problems
__No sentences begin with capital letters
__No sentences end with punctuation marks
__Word web is incomplete
__3 sentences
__No clear central idea
__ No concluding sentence

PAGE
1
Source: Understanding by Design,
Unit Design Planning Template (Wiggins/McTighe 2005)

