	Understanding by Design Template

	

	 
	 
	 
	with questions
	 
	 
	 

	Stage 1 - Desired Outcome

	

	Established Goals: 
	 
	 
	 
	 
	 
	G

	* What relevant goals (e.g. content standards, course or program objective, learning outcomes) will this design address?

	

	 

	Understandings:
	 
	U
	Essential Questions:
	Q

	Students will understand that…
	 
	* What provocative questions will foster inquiry, understanding, and transfer of learning? 

	* What are the big ideas? 
	 
	

	* What specific understandings about them are desired? 
	

	
	

	* What misunderstandings are predictable?
	

	 
	 
	 
	 
	

	Students will know . . .
	K
	Students will be able to 
	S

	* What key knowledge and skills will students acquire as a result of this unit? 
	 

	* What should they eventually be able to do as a result of such knowledge and skill? 

	 
	 
	 
	 
	 
	 
	 
	 

	Stage 2 - Assessment Evidence

	

	Performance Tasks:
	 
	T
	Other Evidence: 
	OE

	* Through what authentic performance tasks will students demonstrate the desired understandings? 
	* Through what other evidence (e.g. quizzes, tests, academic prompts, observations, homework, journals) will students demonstrate achievement of the desired results? 

	* By what criteria will performances of understanding be judged?


	* How will students reflect upon on self-assess their learning? 


	Stage 3 - Learning Plan

	

	Learning Activities: 
	 
	 
	 
	 
	 
	L

	What learning experiences and instruction will enable students to achieve the desired results? 

	 
	How will the design
	 
	 
	 
	 
	 

	W = Help the students know Where the unit is going and What is expected? Help the teacher know Where the students are coming from (prior knowledge, interests)?

	

	H = Hook all students, and Hold their interest? 
	 
	 
	 

	E = Equip students, help them Experience the key ideas and Explore the issue? 

	R = Provide opportunities to Rethink and Revise their understandings and work? 

	E = Allow students to Evaluate their work and its implications? 
	 
	 

	T = be Tailored (personalized) to the different needs, interests, and abilities of learners? 

	O = Be Organized to maximize initial and sustained engagement as well as effective learning? 

	 
	 
	 
	 
	 
	 
	 
	 


