Teacher:	Unit Title:	Grade:

	[bookmark: _GoBack]Curricular Connections

	Understand
	 Big Ideas Essential Questions

	
	What will students remember long after the unit is over? (enduring understandings)

	What driving questions will frame the learning? (open-ended; connected to Big Ideas)

	Do
	Core Competencies
Which core competency or competencies will be focused on in this unit?
Communication Creative Thinking Critical Thinking Positive Personal and Cultural Identity Personal Awareness and Responsibility Social Responsibility

	
	Curricular Competencies
Which process skills will students be applying in order to learn the content? List only those that will be assessed.

	Know
	Content
What knowledge will students learn and be assessed on?

	Assessment

	FOR Learning

	Formative
How will information be gathered about what students already know (i.e., pre-assessment/accessing prior knowledge)? What strategies will be used to evaluate student learning and adjust teaching? Where will students have the opportunity to share their understanding in order to receive feedback, revise and improve?

	AS Learning
	Reflective
What opportunities will there be for students to reflect on their thinking and feelings as part of their learning? (e.g., self/peer evaluations, partner talk, goal setting, journaling, etc.)

	OF Learning
	Summative
How will students demonstrate their understanding of the curricular connections listed above (e.g., performance task, project, portfolio, test, etc.)? How will the assessment criteria be communicated to or created with students?

	Unit At a Glance

	

Planning Essentials:
· Extensions and adaptations
· Aligns with assessment
· Timelines

Learning Opportunities:
· Cross-curricular connections
· Aboriginal perspectives
· Inquiry
· Technology
· Place-based, community learning
· Sustainability and environmental awareness
· Visual literacy

Other Considerations:
· Differentiated learning
· Student grouping
· Student voice and choice
· Anxiety

	

	Resources

	

Learning Services, SD #40	DRAFT	L Kim, J Angiola
