

[image:]

[bookmark: Theme Unit and lesson planning]Support Document

Learning for LIFE: An ESL Literacy Curriculum Framework
THEME UNIT AND LESSON PLANNING GUIDE AND TEMPLATE

[image:]

[bookmark: Theme Unit and Lesson Planning Guide and]THEME UNIT AND LESSON PLANNING GUIDE AND TEMPLATE

Learning for LIFE: An ESL Literacy Curriculum Framework outlines a process for curriculum development in five stages:
· Stage 1: Understand Needs
· Stage 2: Determine Focus
· Stage 3: Set Learning Outcomes
· Stage 4: Integrate Assessment
· Stage 5: Demonstrate Accountability

Each stage includes information, guiding questions and suggestions for instructors.

These unit and lesson planning templates are designed for instructors and are based on the principles outlined in Stage 3: Set Learning Outcomes and Stage 4: Integrate Assessment.

Effective theme teaching requires planning and intentional instruction. It is more than a loosely-connected series of lessons or activities. In the ESL Literacy Curriculum Framework instructors are encouraged to consider six elements when planning for theme units:

[image:] (
1
)
1. theme
2. learning outcomes
3. assessment (for learning, as learning and of learning)
4.
content pillars
5. tasks
6. materials

Developing a thematic unit is not a linear process; you may find that you need to move back and forth between the elements as you plan. It is essential, however, that everything included in the theme relates to the learning outcomes you have identified.

The purpose of this tool is to help instructors:

· understand how components of a thematic unit are tied together
· plan effective thematic units This tool can be used:
· by individual instructors
· in a professional development or team-building setting to develop skills in thematic unit planning
· in a course guide or curriculum package, including the information relevant to your program

This tool includes 2 parts:

· A guide to developing a theme unit plan. This guide outlines considerations in completing a unit plan, and highlights the relationships between different sections of the unit plan.

· Theme unit and lesson planning templates. These are provided to guide you in the process of developing an ESL literacy theme unit and corresponding lesson plans.
For a sample of completed unit and lesson plans, please see the Sample Theme Units provided for Foundation, Phase I, Phase II and Phase III in the ESL Literacy Toolbox.

 (
Select learning outcomes. Some instructors prefer to determine the outcomes first, and then choose a theme that provides a context.
Limit

the

number

of

new

outcomes to

be

introduced

in

your

unit.
Ensure that you plan to introduce, recycle and spiral
all
the required outcomes over the course of the
term.
Choose
listening
and
speaking
outcomes from your curriculum
or
see
Canadian Language
Benchmarks 2000: English as a
Second Language for Adults.
) (
Plan how you will
assess
each of the outcomes targeted in your theme unit. Provide a short, basic description that will guide you when you design the actual assessments. Consider whether you will conduct assessment
for,
as
or
of
learning. See
Stage 4
in the curriculum framework for more

information.
Some instructors prefer to design the assessments before the lessons, and other instructors prefer the reverse. Whichever you choose, ensure that
each outcome

is

assessed

in

your

unit.
) (
Developing a Theme Unit Plan
Developing a unit plan is not always a linear process. Move back and forth between the sections of the unit
plan in order to ensure everything is linked.
Select a theme. Some instructors prefer to determine the theme first, and then choose outcomes
that fit the theme.
Note the CLB Literacy

Phase

of the learners you are working with, or whether it is

a
multi-level class.
) (
Consider which of the
content pillars
you will focus on in the unit. The content pillars can help guide you in your choices of materials and tasks. See
Stage 3
(planning for theme-based teaching) for more information.
) (
Select

outcomes

in

reading,

writing, literacy
strategies
and
habits
of
mind
.
Refer to your curriculum
or
see
Stage 3
in the curriculum framework. Remember to plan assessment(s)

for

each

outcome

you
include.
Refer to the
proficiency
descriptors
for each of the outcomes you have chose in reading, writing, literacy strategies and habits of mind. These will help you understand the expectations for this outcome at your level. See
Stage 3
for the proficiency

descriptors
and the learning outcomes.
)

	
Unit Plan
	

	
Theme:
	
Level:
	

	
Content Pillars:	Rights & Responsibilities	Cultural Expectations	Resources & Opportunities
	

	
	

	
Strand
	
Outcomes
	
Assessment
	

	
	
	for
	as
	of
	Description
	

	
Listening
	
	
	
	
	
	

	
Speaking
	
	
	
	
	
	

	
Reading
	
	
	
	
	
	

	
Writing
	
	
	
	
	
	

	
Literacy Strategies
	
Reading Strategies
	
	
	
	
	

	
	Writing Strategies
	
	
	
	
	

	
	Spelling Strategies
	
	
	
	
	

	
Habits of Mind
	
	
	
	
	
	

[image:]
3

 (
Choosing Content
As you determine the types of tasks and materials for your unit, refer back to your choice

of

content

pillar
.

Ensure

that

your

tasks

and

materials

address

at

least

one

of the following

areas:
rights and

responsibilities
cultural

expectations
resources and

opportunities
)List the main tasks or types of tasks you plan to include. Keep in mind that the purpose of tasks is to help learners achieve the proficiency expected at their level, for each outcome. Refer back to this list as you plan your lessons.

 (
4
)
 (
Main Tasks
)Consider the grammar functions that learners will need in order to complete the tasks and achieve the learning outcomes in this unit. Grammar instruction for ESL literacy learners needs to be highly contextualized and supported.

 (
Grammar
)Consider the kind of vocabulary
 (
Vocabulary
)necessary for the theme. Plan	 	 learning tasks that will help
 (
Numeracy
)introduce, recycle and spiral the vocabulary.

Make a note of the materials or resources you will develop or gather for each kind of task. This will guide you as you plan individual lessons and allow you to create some of your materials in advance.
 (
Materials
) (
Materials
) (
Materials
) (
Pronunciation
) (
Materials
)Remember to link materials to your chosen content pillar and ensure that all materials target one or more learning outcomes.

 (
Technology
)Consider how you will integrate pronunciation, numeracy and technology in this theme. Note the skills you will focus on as well as tasks to help build those skills.

 (
Materials
)Sample unit plans
 (
Materials
)Sample theme units at Foundation, Phase I, Phase II and Phase III are provided in the ESL Literacy Network toolbox.

[image:]

	Unit Plan

	Theme:
	Level:

	Content Pillars:	Rights & Responsibilities	Cultural Expectations	Resources & Opportunities

	Strand
	Outcome
	Assessment

	
	
	for
	as
	of
	Description

	Reading
	
	
	
	
	

	Writing
	
	
	
	
	

	Literacy Strategies
	Reading Strategies
	
	
	
	

	
	Writing Strategies
	
	
	
	

	
	Spelling Strategies
	
	
	
	

	Habits of Mind
	
	
	
	
	

	Main Tasks
	Materials and Resources

[image:] (
5
)

	
	

	Grammar
	Materials and Resources

	
	

	Vocabulary
	Materials and Resources

	
	

	Pronunciation
	Materials and Resources

	
	

	Numeracy
	Materials and Resources

	
	

	Technology
	Materials and Resources

	
	

	Lesson Overview:

	Theme:
	Level:

	Content Pillar:

	Strand
	Outcome
	Proficiency Descriptor

	Reading
	
	

	Writing
	
	

	Literacy Strategies
	Reading
	
	

	
	Writing
	
	

	
	Spelling
	
	

	Habit of Mind
	

	Lesson Resources

	

	Lesson Sequence:

	Theme:
	Level:

	Learning Outcomes
	Learning Tasks
	Assessment

	
	
	for
	as
	of
	Description

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Next Steps

	

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image3.jpeg
Centre for Excellence in Immigrant
and Intercultural Advancement centre.bowvalleycollege.ca | © Bow Valley College - 2011

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image1.jpeg

image2.png
Centre for Excellence in Immigrant
and Intercultural Advancement

image4.png

