[bookmark: _GoBack]Unit Plan Template

Subject:				Grade Level: 					Time Frame: 

	Big Ideas:

Content and Context: 


	What essential questions will be considered? (Questions that might spark student interest/ engagement in the topic?)


	What understandings are desired? (Unit understandings)
Students will understand that …


 
What key knowledge and skills will students acquire as a result of this unit?
	Students will know …


	Students will be able to …


 

	Core Competencies (Perhaps previous thought of as skills)
Thinking/Communication/Personal
and Social Responsibility:


	Teaching strategies:
	Formative Assessment (What are the students doing and teacher doing to improve student learning? This is not for summative grades but to inform “What next?”
	Summative Assessment (Student demonstration of their learning, snap shot):


Learning Plan ((Think about your students and build in Differentiation (readiness, interests, learning preferences/styles) – differentiation is not adapting or modifying – thus same curriculum and thus work is judged on the same criteria))
	Content and Process – to ensure understanding and critical thinking are promoted:


	Product:


___________________________________________________________________________
Environment:


	Adapt/ Modify


	Assessment Tools:
(e.g. rubric needed, test redesigned?)


	#
	Lesson Title
	Lesson Activities (Learning Experiences)
	Assessment
	Resources

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	

	
	
	


	
	


Unit Plan Template

s Grtetovs i

e

W s T o s T T
B e S e e
=5

S


