Backwards Design Unit Plan
	Unit Cover Page

	Unit Title: Writing Short Fiction

Grade Level: 6-8

Subject/Topic Area(s): English as a Second Language – ELA/SS

Key Words: Ellis Island, immigration, tenement, characterization, plot, setting

Designed By: Elizabeth Boe

Time Frame: Feb-Mar

School District: Region 8, District 13

School: MS 117

	Brief Summary of Unit (including curricular context and unit goals):

Students will create a short work of historical fiction about emigrating to the United States and going through Ellis Island. This unit is aligned to the Teacher’s College curriculum and comes shortly after units on personal narratives and memoirs, which will be useful because my students will be used to writing in the first person. The main difference is that this will be a work of historical fiction. Students will have to do a certain amount of research to make sure that the setting and plot of their stories have historically accurate details (I will provide them with some of the materials, but they will also have to do independent research). They will also complete graphic organizers, timelines, and main character family trees.

	Unit design status: Completed template pages – Stages 1 and 2.

Project-based unit, includes a final oral reading and presentation of the finished story.

	Stage 1: Identify Desired Results

	Established Goals:
Students will listen, speak, read, and write in English for literary response, enjoyment, and expression (ESL Standard 2).
Students will demonstrate cross-cultural knowledge and understanding (ESL Standard 5).

Students will brainstorm, research, write, edit, read, and present an original work of historical fiction about moving to America, going through Ellis Island, and living in early 20th century New York.

	What understandings are desired?

	Students will understand that: writers “can use fiction to create the stories that they wish existed in the world” (TC Writing Calendar, p. 25).
· Fiction has a plot, theme, perspective, and genre.

· There are different types of writing and different types of fiction.

· Fiction can contain elements of nonfiction, i.e. historical truth.
Students will gain a deeper understanding of what it has historically meant to immigrate to the United States. I want them to gain the second type of understanding that Wiggins and McTighe refer to in their book, “An understanding refers to transferable, big ideas having enduring value beyond a specific topic” (128). At the end of the unit they will see the value in learning about the past and see how it relates to their own lives and lives of their parents.

	What essential questions will be considered?

	· What is fiction? Why is it important? How is it different from nonfiction?
· How/where do authors of fiction get their ideas?

· Can real people become characters in a work of fiction?
· What do authors of fiction say about writing and how can their opinions help us write our own stories?

· What was it like for immigrants to go through Ellis Island?

· Why was Ellis Island referred to as the “Isle of Hope, Isle of Tears?”

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

	Students will know:

· How to define fiction and identify its components.
· How to create and sustain a plot.

· How to weave fact into fiction.
	Students will be able to:

· Explain fiction and how writers come up with their story ideas.

· Use characterization, dialogue, etc. properly

· Write a coherent story.

	Stage 2: Determine acceptable evidence

	What evidence will show that students understand?

	Performance Tasks (Summary in G.R.A.S.P.S. form):

Goal: Students will create an original work of short historical fiction.

Role: Students will brainstorm, research, write, revise, edit, publish, and present their work.

Audience: Students will present their work to their peers, teacher, and principal.

Situation: After viewing Ellis Island, students will brainstorm and write an original short story about immigrating to the US in the early 20th century.

Product: A ten-page short story, a reading of a short excerpt, and a summary of the entire story.
Standards and Criteria: ESL Standards 2.1, 2.2, 2.3, 2.4, 2.6, 2.7, 2.8, 2.9, 2.10, 2.11, 2.12 – 5.3

	Assessment Task Blueprint

	What understandings/goals will be assessed through this task?

	Students’ ability to understand the differences between fiction and nonfiction; write an original story; incorporate real information into a work of fiction; effectively revise and edit their own work; summarize their own stories orally.
	

	By what criteria will student products/performances be evaluated?

	Students will be evaluated on whether or not they create a work of historical fiction; include the elements of fiction in their stories; revise and edit their stories, and effectively present their stories to their classmates. Essentially, the relevance and quality of their story.
	

Unit Plan Narrative
1. What grade level and discipline area are you designing the unit for? What is the location of the unit in the larger curriculum?

This unit will be used in my advanced ESL class, which is made up of 6-8 grade students. It is mainly an ELA unit, but there will be a fair amount of overlap with social studies given the theme of the student stories. The unit comes after students completed writing units on personal narratives and memoirs and after a reading unit on short fiction.

2. What are your major goals for this unit?

My major goal is that all of my students will complete an original work of historical fiction. My other goals are for my students to know the elements of fiction, gain an understanding of where authors get their ideas for fiction, and understand that works of fiction can contain factual information.

3. What do you hope your students will understand after this unit is implemented?

I hope my students will understand that fiction can be used to convey information and that they as immigrants or the children of immigrants are part of a rich heritage that spans centuries.

4. How have you differentiated instruction for all learners in your class?

This is an area I need to work on. I am including assignments that are more visual to complement the more traditional paper-and-pencil story writing component, but there could be more. We will also be taking a trip to Ellis Island so students will be able to see firsthand the experiences of immigrants in early 20th century New York.

5. What was challenging about the process of creating a backwards design unit plan template?

I had never written a backwards design unit plan before. That was the most challenging part of this assignment. I also feel like I am leaving a lot of information out because I do not know all the elements that I need to include.

6. What was helpful/illuminating about the process of designing this unit plan template?

The template allows me to see the entire unit laid out in a clear and logical manner which should make creating lesson plans easier.
