

Subject: USHG Grade: 8/11 Unit #:1 Title: Compromise is/is not always Just (Simmons/Harter/Wilson)

UNIT OVERVIEW

STAGE ONE: Identify Desired Results			
E s t a b l i s h e d G o a l s / S t a n d a r d s	<p>Interaction among groups can bring positives and negatives 11.1- Colonial Foundations</p>	Long-Term Transfer Goal	
		<p><i>At the end of this unit, students will use what they have learned to independently...</i> SS #3 Solve a problem (question, challenge the status quo, develop an opinion, and take action) by integrating and evaluating multiple perspectives from diverse media.</p>	
	<p>Freedom comes at high cost 11.2- Constitutional Foundations</p>	Meaning	
		<p>Enduring Understandings <i>Students will understand that...</i></p>	<p>Essential Questions <i>Students will consider such questions as...</i></p>
		<p>U1: When two or more groups with differing norms and beliefs interact, compromise or conflict may result.</p>	<p>EQ1: What is compromise? Who is it beneficial for? If compromise cannot be achieved, then what?</p>
		<p>U2: Social, political, and economic conflicts can lead to an imbalance of power.</p>	<p>EQ2: How does one group establish power over another group?</p>
<p>U3: Tenacity drives collaboration for a common goal</p>	<p>EQ3: What are the consequences of social, political, and economic injustices?</p>		
<p>U4: Corroboration of sources is necessary when trying to make sense of history</p>	<p>EQ4: Why do societies establish social structures that do not treat people equally and benefit all?</p>		
<p>What brings us together may also break us apart 11.3-Expansion, Nationalism, and Sectionalism</p>	Acquisition		
	<p><i>What knowledge will students learn as part of this unit?</i></p> <p>K1: Constitutional compromises related to slavery K2: Power of the federal government was unbalanced during westward expansion K3: The inability to compromise led to the Civil War K4: The process of changing laws or government</p>	<p><i>What skills will students learn as part of this unit?</i></p> <p>S1: Gathering, Interpreting, and Using Evidence S2: Chronological Reason and Causation S3: Comparison and Contextualization S4: Civic Participation</p>	

East High School, Rochester, NY

Based on UbD (ASCD) by G. Wiggins and J. McTighe

Subject: USHG Grade: 8/11 Unit #:1 Title: Compromise is/is not always Just (Simmons/Harter/Wilson)

STAGE TWO: Determine Acceptable Evidence	
	Assessment Evidence
<p>Criteria for to assess understanding: <i>(This is used to build the scoring tool.)</i></p> <p>*Curriculum Embedded Performance Task</p> <p>*Self-Assessment Checklist (perspective/point of view)</p> <p>*Peer Review Assessment-Claim and Evidence</p> <p>*CEI Rubric with organization and mechanics</p> <p>*Sourcing and Contextualization Graphic Organizer</p>	<p>Performance Task focused on Transfer:</p> <p>*Curriculum Embedded Performance Task</p> <p>Letter to send to the editor (or self) regarding the importance and implications of compromise</p> <ul style="list-style-type: none"> ● Examining 4 different perspectives from sections of a news article <ul style="list-style-type: none"> ○ D&C “Rochester Reacts to Violence with Rally, Reflection, Resolve” <ul style="list-style-type: none"> ■ “Overview” ■ “RPD: 74 arrested during Black Lives Matter” protest (Protester perception) ■ “City Hall Remembrance and Prayer Event” (Public perception) ■ “Dallas Shooting” (Police Officer perspective) ● Perspective graphic organizer (what was said) self-assessment checklist ● Writing task 1-Reflection: What role should compromise play? What are the consequences if we don't? ● Create a Claim about the importance/implications about compromise ● Historical evidence that backs up your claim ● Peer Review (checklist) of Claim and Evidence ● Writing task 2- letter to the editor/or self: importance and implications of compromise (Connection to compromise in history) CEI with organization and mechanics Rubric <p>Other Assessment Evidence:</p> <ul style="list-style-type: none"> ● Interpreting text ● Analysis and reflection ● Corroboration ● Contextualization ● Claim/Evidence/Interpretation ● Self Assessment Checklist

East High School, Rochester, NY

Based on UbD (ASCD) by G. Wiggins and J. McTighe

Subject: USHG Grade: 8/11 Unit #:1 Title: Compromise is/is not always Just (Simmons/Harter/Wilson)

T, M, A (Code for Transfer, Meaning Making and Acquisition)	STAGE THREE: Plan Learning Experiences	
	<p>Learning Events:</p>	<p>Evidence of learning: <i>(formative assessment)</i></p>
A	Compromise in different lenses	
M	(Case 1)Constitutional Compromises- Assess and Evaluate the outcome of each compromise (Graphic organizer) (+/-)	Analysis and Reflection graphic organizer
M	Short Answer using stimulus (The Great Compromise)- Why is compromise not always just? (MEAL)	MEAL checklist
A	(Case 2)Station Activity- How did government leaders use and/or abuse their power Branches of Government-Checks and Balances Jefferson-Louisiana Purchase Jackson Indian Removal Act Land Acquisition/treaties	Station graphic organizer
M	EL Protocol: Chalk Talk Activity- Agree or Disagree with (Government leader) scenarios (cast ballot as guilty or not guilty)	Participation with ballot activity

East High School, Rochester,
NY

Based on UbD (ASCD) by G. Wiggins and J. McTighe

M	CFA#1 Sourcing and Contextualization- Andrew Jackson Congressional Speech on Indian Removal	Sourcing and Analysis CFA
M	(Case 3) Sorting people, places, and events to a relevant theme	Sorting activity
M	Reading activity- Examining the consequences of social, political, and economic injustices- how were these injustices dealt with by leaders and the people...How was the plan effective or ineffective...develop a “plan of action”	Planning and Organization-Problem Solving checklist
T	Performance Task focused on Transfer: Letter to send to the editor (or self) regarding the importance and implications of compromise <ul style="list-style-type: none"> ● Examining 4 sections of a news article <ul style="list-style-type: none"> ○ D&C “Rochester Reacts to Violence with Rally, Reflection, Resolve” <ul style="list-style-type: none"> ■ “Overview” ■ “RPD: 74 arrested during Black Lives Matter” protest (Protester perception)) ■ “City Hall Remembrance and Prayer Event” (Public perception) ■ “Dallas Shooting” (Police Officer perspective) ● Perspective graphic organizer (what was said) self-assessment checklist 	Self-Assessment checklist Peer Assessment checklist CEI Rubric with organization and mechanics

Subject: USHG Grade: 8/11 Unit #:1 Title: Compromise is/is not always Just (Simmons/Harter/Wilson)

- | | | |
|--|---|--|
| | <ul style="list-style-type: none">● Writing task 1-Reflection: What role should compromise play? What are the consequences if we don't?● Create a Claim about the importance/implications about compromise● Historical evidence that backs up your claim● Peer Review (checklist) of Claim and evidence● Writing task 2- letter to the editor/or self: importance and implications of compromise (Connection to compromise in history) CEI Rubric with organization and mechanics | |
|--|---|--|