The University of Mississippi School of Education
Written Unit Plan
Understanding by Design (UBD)
	
Unit Cover Page

	
Unit Title: _________________________ Grade Level_________________

Subject/Topic Areas: ___

Key Words: ___

Designed By: __________________________Length of Unit: ___________

School District: ______________________School: ___________________

	Brief Summary of Unit:

	List and attach Print Materials/Resources
List and attach Internet Resources/Links

Contextual Information

1. Knowledge of characteristics of students
Use the spaces provided below to address indicated characteristics of your students.

· Age-Range, Gender, Total number of students

· Achievement Levels (Remedial, Average, Advanced/ Accelerated, or specify range in percentiles or grade-equivalent)

· Socio-Economic Description

· Typical Demeanor of Students

· Typical Interest and Involvement of Students

2. Knowledge of students’ varied approaches to learning
[bookmark: _GoBack]

3. Knowledge of students’ skills and prior learning

4. Knowledge of community and school district (Include a description of the community and school district)

	

Stage 1 – Identify Desired Results
(Stage 1 completed once for the unit)

	Goal: Identify overall goal (s) of the unit based on the Mississippi Curriculum Frameworks or Common Core Standards/College and Career Ready Standards.

	What understandings are desired?

	Daily objectives: What key knowledge and skills will students acquire as a result of this unit? What should learners be able to do as a result of such knowledge? Include integrated content areas from the standards. Label objectives with the DOK level of learning.

	The students will:

	

Stage 2 – Planning Assessment
(Stage 2 completed once for the unit)

	
Performance Task(s): List the names of each performance task here and attach a copy of the entire assignment (including grading rubric) to your plan.

	
Test/Quiz Item(s) and Other Traditional Assessments: List the names of each test/quiz/homework/etc. here and attach a copy of each to your plan.

	Informal Check(s): List ways you will check for understanding throughout your unit.

	
Academic Prompt(s): List higher level thinking questions used throughout the unit.

	

Stage 3 – Daily Lesson Plans
(Stage 3- attach lesson plans)

	
Make a calendar to outline the objectives taught each day, the activities/strategies used and the assessments used. Next, attach a separate lesson plan for each day of your unit using the format on the following page.

	STAGE 3: Daily Plans

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Example:

TSW name, in order, the parts of the digestive system.

Video clip and human model activity

Digestive System Quiz
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Daily Lesson Plan
Your daily plans should include the following:
Day: (Day 1)
Objectives:
Objectives state what you want the students to accomplish. List selected objectives from Stage One that will be met with this lesson. Label DOK level of learning

Materials:
List all the materials (no matter how minor) that you and the students will need for the lesson.

Opening (Set):
The anticipatory set gets students focused and interested in the content of the lesson.
It is usually only two to five minutes in length. When writing your set you should:
1. Review the previous day’s learning (optional).
2. State the objective clearly- preview the current lesson.
3. Involve the students with questions, activities, or interaction to get them interested.
4. Make the material relevant by connecting it to real life.

Learning Tasks (Procedures):
Procedures are a detailed list of what you and the students will do to accomplish the objective. Write your procedures as if you are writing them for someone else who will teach the lesson i.e., a substitute. If they can follow your procedures without questioning you, then your procedures are clear.
List your procedures in order.
Example:
A. Provide books about the state government of Mississippi.
B. Divide the students into pairs, making sure the slower readers are paired with a more advanced reader.
C. Let each pair of students choose a book about the state government of Mississippi.
D. Direct the students to look for requirements of state representatives.

Closure:
The closure of the lesson should refocus the learner on what was learned. When writing your closure you should:
1. Restate the objective
2. Review the days learning
3. Involve the learner with questions, summarizing, or performing a review task
4. Preview what will be learned next in an upcoming lesson

Differentiated Instruction:
Enrichment: What will you do to challenge students?
Intervention (students struggling or in the tier process/response to intervention): What will you do to support/remediate learners?
Accommodation (Students in Special Education with IEP): What will you do accommodate students?

	* Enrichments and interventions should be some change in the content taught, the process in which the material is taught, or the product produced by the student.

