BACKWARD DESIGNED UNIT
Sample
Kg • 3 weeks in second quarter • Min/day, days/week

Theme: All About Me
Stage One: Identify desired outcomes

Standards/outcomes (KFO’s)

1. I will recognize local and national leaders (chapter officials, Navajo Nation, state of Arizona, USA) (NN, Government, K-3)

2. I will identify my clans (NN, Culture, K-3)

3. I will identify my relationships to others through K’é (NN, Culture, K-3)

4. I will introduce myself properly in Navajo and English

5. I will produce a map of my community

6. I will read Big Books about “me.”

7. I will illustrate a Big Book about me.

What do you want the students to be familiar with?

1. Maps, pictures, and illustrations of Lukachukai, Navajo Nation, Arizona, and USA

2. Own clans and how different clans are related

3. Clanship terms

4. Leadership institutions (chapterhouse, tribal chambers, state capital, US capital)

5. Parts of a Big Book (title page, author, illustrator, covers, and spine)

What do you want the students to be able to do?
1. Make a map of the community

2. Conduct an in-class interview

3. Introduce self in Navajo and English

4. Create a Big Book with self-introduction and important people and things in life
Essential questions (relevant, related to academics somehow, require uncoverage, few in number)
1. Does K’é matter?

Stage Two: Determine acceptable evidence (of student learning)
Quizzes (identify and match items, fill in the blanks, connect objects) 

1. On leadership locations

2. On clans

3. On clanship terms

Performance tasks
1) Make a map (with rubric)

2) Do self-introductions in English and Navajo

3) Do a class interview

4) Make a Big Book

Self-assessment

1) Of their Big Book
Stage Three: Plan learning experience (WHERETO)

1. Overview unit. Explain its goals and what the students will learn and have to do, and why.
2. Play Doctor Doctor. Discuss. What it takes to solve problems? What does it take to work together?
3. Examine maps and illustrations of the community.

4. Read Big Books about me.

5. Invite LCS royalty to discuss kinship and leadership.

6. Do color-coded clanship activity.

7. Take quizzes on clans and clanship terms

8. Have students make maps and Big Books

9. Guest speaker to the classroom by local official.
10. Have students conduct in-class interview and introduce themselves.
11. Take field trip to Window Rock chambers. Meet council delegate and other Navajo leaders. Tour the president’s office.

12. Now what to the children think about solving problems? And what does it take to work together? What does it take to be a leader?

13. Construct Big Book about me. Tailor Books to each child’s family situation.
14. Do self-assessment of Big Book.

