Developing Curriculum, Units of Study, & Lessons Using RI’s GSEs

	Government & Civics Big Ideas/Statements of Enduring Knowledge & Stems

	G&C 1:

People create and change structures of power, authority, and governance in order to accomplish common goals.
G&C 1 –1 Students demonstrate an understanding of origins, forms, and purposes of government by…

G&C 1 –2 Students demonstrate an understanding of sources of authority and use of powers and how they are/can be changed by…

	G&C 2:

The Constitution of the United States establishes a government of limited powers that are shared among different levels and branches.
G&C 2 –1 Students demonstrate an understanding of United States government (local, state, national) by…

G&C 2 –2 Students demonstrate an understanding of the democratic values and principles underlying the U.S. government by …

	G&C 3:

In a democratic society, all people have certain rights and responsibilities.

G&C 3 –1 Students demonstrate an understanding of citizen rights and responsibilities by…

G&C 3 –2 Students demonstrate an understanding of how individuals and groups exercise (or are denied) their rights and responsibilities by…

	G&C 4:

People engage in political processes in a variety of ways.

G&C 4 –1 Students demonstrate an understanding of political systems and political processes by…

G&C 4 –2 Students participate in political processes by…

G&C 4 –3 Students participate in civil society by …

	G&C 5:

As members of an interconnected world community, the choices we make impact others locally, nationally, and globally.

G&C 5 –1 Students demonstrate an understanding of the many ways earth’s people are interconnected by…

G&C 5 –2 Students demonstrate their understanding of the benefits and challenges of an interconnected world by…

G&C 5 -3 Students demonstrate an understanding of how the choices we make impact, and are impacted by an interconnected world, by…

	Historical Perspectives Big Ideas/Statements of Enduring Knowledge & Stems

	HP 1:

History is an account of human activities that is interpretive in nature.
HP 1 –1 Students act as historians, using a variety of tools (e.g., artifacts and primary and secondary sources) by…

HP 1 –2 Students act as historians to interpret history as a series of connected events with multiple cause-effect relationships, by…

	HP 2:

History is a chronicle of human activities, diverse people, and the societies they form.
HP 2 –1 Students connect the past with the present by…

HP 2 –2 Students chronicle events and conditions by…

HP 2 –3 Students show understanding of change over time by…

	HP 3:

The study of history helps us understand the present and shape the future.
HP 3 –1 Students demonstrate an understanding of how the past frames the present by…

HP 3 – 2 Students make personal connections in an historical context (e.g., source-to-source, source-to-self, source-to-world) by…

Using the Understanding by Design Template

(adapted from Wiggins & McTighe, 2004 Understanding by Design Professional Development Workbook)
1. Identify learning outcomes – Which GSEs will be addressed?

2. “Unpack GSEs” – what are the Big Ideas/Enduring Understandings?
· Core concepts, principles, theories, & processes

· Serve to organize important facts, skills, actions

· Transfer to other contexts

· Require “uncoverage” – they are abstract, complex, require genuine insight
3. Turn understandings into essential questions

· They have no simple right answers

· They are designed to sustain student inquiry and raise more questions.

· They stimulate thinking and deeper understanding.

· They often address philosophical or conceptual foundations of the discipline.
· They foster transfer of learning.
4. “Unpack GSEs” – what is the content knowledge & skills focus?

5. Identify assessment tasks and criteria for assessment

6. Build learning activities

	Title:

Topic:
	Course/Subject:

Grade Level:

	Established Goals/GSEs

1. Identify learning outcomes – GSEs - to be addressed

	Students will understand that…

2. “Unpack GSEs” – what are the enduring understandings?

	Essential Questions to Guide Learning & Inquiry

3. Turn understandings into essential questions

	Students will know…

4a. “Unpack GSEs” – what is the content knowledge focus?

	Students will be able to …

4b. “Unpack GSEs” – what are the skills?

	Assessment Evidence

	Performance Task

5a. Describe assessment task(s)

	Other Assessment Evidence

5b. Describe formative/on-going assessments

	Key Criteria for Performance Assessment

5a. Describe criteria for assessment task(s)

	Key Criteria for Other Assessments

5b. Describe criteria for formative assessments

	Learning Plan

6. Develop a series of lessons/learning activities

An Example Using RI GSEs

	Title: RI History

Topic: Early Settlers of RI
	Course/Subject: Social Studies/ELA

Grade Level: 4

	Established Goals/GSEs: HP 1 (3-4) –1

Students act as historians, using a variety of tools (e.g., artifacts and primary and secondary sources) by…

a. describing the difference between primary and secondary sources and interpreting information from each (e.g.: asking questions, making predictions, etc.).

b. classifying objects, artifacts, and symbols from long ago and today and describing how they add to our understanding of the past.

c. organizing information obtained to answer historical questions

	Students will understand that…

HP 1: History is an account of human activities that is interpretive in nature.

	Essential Questions to Guide Learning & Inquiry

What are historical tools? What are artifacts? How can we use them to interpret the past?

Can there be different interpretations?

	Students will know…

1. What primary and secondary sources are

2. What is an artifact

3. Who the early settlers of this area were, why they came here, and how they lived

4. Differences between fiction and nonfiction

	Students will be able to …

1. classify objects, artifacts, and symbols from long ago and today

2. describe the kinds of information obtained from different historical tools (e.g., diaries, publications)

3. organize information obtained to answer historical questions and interpret the past (thorough fiction narratives and nonfiction)

	Assessment Evidence

	Performance Task – Group Task

Gather and organize information about one group of RI settlers in order to create a fictional historical account from their perspective. Each team member creates a different character as part of the account
	Other Assessment Evidence

Graphic organizers – categorize artifacts & information

CR questions with readings/research

	Key Criteria for Performance Assessment

Historical accuracy supported by sources

Realistic characters – true to time and group

Incorporation of historical artifacts, objects, lifestyle, & oral and written accounts of the time
	Key Criteria for Other Assessments

Identification of key, relevant facts to raise and answer questions

Ability to use a variety of sources to obtain information

Ability to organize information by key ideas

	Learning Plan

1. What are primary & secondary sources and what can they tell us? Collect a variety of historical sources, including documents, maps, and publications, and family artifacts and objects. Explore the kinds of information different sources can offer. Identify potential RI history sources.

2. Informational reading – assign short background readings to teams of students to identify who the early settles to the region were. Develop questions about settlers that can be answered researching/using artifacts and other resources.

3. Teams select one group of settlers to learn more about/answer their questions and check their assumptions

4. Plan visits to local museum/ historical sites to gain additional information about this region and the different groups of people who settled here. Interview members of historical society.

5. Gather and organize information order to create a fictional historical account from one group of settlers’ perspective. Each team member creates a character as part of the account.

3 sample application of Understanding by Design using GSEs

