PAGE  

Art Unit Design 
	Unit Title:

Course:
	Unit Length:

Date Created:  


Unit Overview

Unit Components

	Equipment
	Materials
	Process/Procedure
	Safety
	Clean up
	Product Evaluation


	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•


	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•


	Generating Ideas for a Product
	Artists Strategies/Techniques


	Planning My Product
	
	
	


	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•


	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•
	Unit Vocabulary/ Concepts/Topics

•

•

•

•

•

•

•


Objectives/Learning Targets:   The student will . . ./I can . . .

     

Assessments/Evidence
	1. Define and use unit vocabulary.

2.

3.

4.

5.

6.

7.

8.


	•Selected response (e.g., multiple choice, matching, true/false)
•Closed-ended selected response (e.g., multiple choice, matching, true/false)
•Open-ended constructed response (e.g., fill-in-the-blank, short answer, label, graphic)

•Products (e.g., essay, model, project)

•Performances (e.g., speech, recital, demonstration)

•Process-focused (e.g., conferences, observations, logs)

•Student Self-Assessment (e.g., journal reflection, portfolio)

•Portfolio (e.g., collections of products, performances, artifacts, tests)


Resources/Materials:
	•

•
	•

•


Formative Assessment Plan (Types, Placement, Frequency)
Corrective and Enrichment Activities/Practices/Strategies

	Select/Create Possible Modifications
Content

Vary what students will learn and the materials that represent the content.
Process

Vary the activities through which students make sense of key ideas using essential skills.
Product

Vary how students demonstrate and extend what they understand and can do as a result of a span of learning.
Learning Environment
Vary the classroom conditions that set the climate, expectations for learning, physical conditions, or equipment.

	Select/Create Correctives

•re-teaching

•alternative textbooks

•alternative materials

•workbooks

•study guides

•academic games (crossword puzzles, simulations)

•small group study sessions

•individual tutoring

•learning centers and laboratories

•technology-assisted instruction (e.g., Podcasts, computers, video)
	Select/Create Enrichments/Extensions

•tutoring peers

•developing practice exercises 

•developing related media materials

•completing special projects, experiments

•developing games, problems, and contests

•using advanced computer-assisted lessons

•locating background materials for future or current topics

•developing additional formative assessments

•planning to teach a mini-unit

•creating bulletin boards and displays

•applying knowledge to a new situation


6/12
Select literacy skills that could also be featured in this unit/chapter of study.

	Writing
	Reading for Informational Text 

	Speaking and Listening


	1. Explanatory/Informative
2. Narrative
3. Persuasive/Argumentative
4. Research
5. Functional (e.g., letters, directions, technical content-related pieces) 
6. Summary (see reading skills to the right for summary purposes)
	1. Main/Central Ideas

2. Supportive Details

3. Sequential/ Order Relationships

4. Comparison Relationships

5. Cause and Effect Relationships

6. Problem-Solution Relationships

7. Understanding Generalizations and Conclusions
8. Using Words and Symbols


	9. Evaluating Information and Detecting Discrepancies

10. Interpreting and Applying Instructions and Processes
11. Author’s Purpose, Techniques, Claims, Views, and Arguments
12. Integrating/ Synthesizing Multiple Sources and Formats
13. Interpreting and Translating Maps, Charts, and Graphs

	1. Lead and participate in group discussion.
2. Read/orally interpret text.
3. Create and present speeches for different purposes (e.g., persuade, inform, describe).
4. Debate

5. Interact with partners and small groups about content and skills.

6. Ask relevant questions.

7. Listen to and respond thoughtfully and appropriately to questions and comments. 
	8. Use media and other visual resources during presentations/speeches.
9. Summarize/paraphrase was is heard, read, and viewed.

10. Restate and carry out multi-step oral instructions.
11. Identify and manage barriers to listening.
12. Take notes during lectures and discussions.


