Nauset Public Schools

Integrated Studies ETUD Template
Note: Type in the gray areas.
	Unit Information

	School:
	

	Grade/Subject:
	

	Topic/Theme:
	

	Estimated unit length:
	

	Teacher(s):
	

	1. Essential Knowledge, Learning Standard(s) and Benchmarks
What students will know and be able to do

	
	
	
	

	2. Essential Question

	
	

	3. Assessment, culminating demonstration of student learning of Essential Knowledge, Learning Standards and Benchmarks. What will the students do to demonstrate their understanding of the Essential Knowledge, Learning Standards, and Benchmarks identified for this unit? (Include attached rubrics, samples, and grading criteria.)

	

	4. Teaching/Presentation/Student Learning Experiences

	Subject
	Establish the context: activating prior knowledge, providing background knowledge and experiences, unraveling confusions
	Establish what methods will be used for students to acquire the Essential Knowledge, Learning Standards and Benchmarks (Key Questions in Lesson Planning, the Question Construction Wheel, and Bloom’s Taxonomy)
	Independent studies

	Content Area

	
	
	

	Information Literacy

	
	
	

	Technology Literacy
Include the level of the TECH model the assessment targets

Traditional, Enhanced, Choice or Handoff
	
	
	

	Technology – Hardware: (Click boxes of all equipment being used/needed)

	 FORMCHECKBOX
 Camera

 FORMCHECKBOX
 Computers/Chromebooks
 FORMCHECKBOX
 Digital camera

 FORMCHECKBOX
 DVD Player

	 FORMCHECKBOX
 iPads/tablets
 FORMCHECKBOX
 Printer

 FORMCHECKBOX
 Projection system

 FORMCHECKBOX
 Scanner

 FORMCHECKBOX
 Speakers
	 FORMCHECKBOX
 Television/Monitor and Apple TV

 FORMCHECKBOX
 Video camera

 FORMCHECKBOX
 Video conferencing equipment
 FORMCHECKBOX
 Interactive whiteboard

 FORMCHECKBOX
 Document camera

 FORMCHECKBOX
 Other:      

	

	Technology – Software: (Click boxes of all software needed.)

	 FORMCHECKBOX
 Database/Spreadsheet

 FORMCHECKBOX
 Desktop publishing

 FORMCHECKBOX
 E-mail
 FORMCHECKBOX
 Online database
 FORMCHECKBOX
 Web 2.0 tools

	 FORMCHECKBOX
 Image editing
 FORMCHECKBOX
 Audio editing
 FORMCHECKBOX
 Concept mapping

 FORMCHECKBOX
 Coding tools

	 FORMCHECKBOX
 Web page development

 FORMCHECKBOX
 Word processing

 FORMCHECKBOX
 Video editing

 FORMCHECKBOX
 Other and specific apps:      

	Printed Materials:
	

	Supplies:
	

	Web Sites:
	

	Other:
	

	Accommodations for Differentiated Instruction

	
	Resource Student:
	

	
	Non-Native English Speaker:
	

	
	Gifted Student:
	

3

