

"The best teachers are artists who know the science of teaching."

 Richard Bankert, 8th Grade Science Teacher Pawleys Island, SC

Building rich experiences into a unit plan is complicated. As an aid for tweaking or overhauling the big elements of a unit plan, we've created a checklist, broken into planning steps. You cannot do it all, so make your curriculum choices count.

STEP ONE

Describe...

- O The unit's central focus
- Target concepts within the discipline(s) that the unit is intended to address
- O Your personal mission, vision, & goals for students
- The culminating performance task (CPT), final project, final performance, or portfolio
- Major standards that the unit will address: CCSS, state level, grade level, departmental level
- O The essential questions
- O The unit's scope
- How you will sequence the curriculum. Here are 10 ways suggested by Michael Stephen Schiro:
 - Simple to complex
 - Chronological
 - Easy to difficult
 - Developmental
 - Prerequisite knowledge & skills
 - Close at hand to far away

- Whole to parts
- Parts to whole
- Known to unknown
- The objectives (targeting skills & content knowledge)
- Learning theories & models of instruction:
 - Activity-based curriculum
 - Workshop
 - Inquiry
 - Integrated studies
 - Process
 - Developmental
 - Deductive / inductive
 - Centers
 - Learner centered
 - Ecological
 - Experience-centered
 - Student-designed
 - Simulation
- Blended learning
- Problem-based learning (PBL)

- 1/2 -

• Themes & topics that address big questions

Identify Students'...

- O Level of content mastery & prior knowledge
- O Learning needs / potential learning obstacles
- O Cultural assets
- O Learning goals & motivations

STEP TWO

Identify Resources...

- O Guest speakers
- O Team-teaching partners
- O Available technologies & software
- O Community resources: museums, parks, professional societies, businesses, & organizations

Continue...

"The art comes from the teacher's personality, experience, and talents. The science comes from knowledge of child development and the structure of the curriculum."

- Dr. David Elkind, Child Psychologist

STEP THREE

Develop Experiences that Meet Objectives & Support...

- O 21st Century skills
- O Critical Thinking
- O Universal Design for Learning (UDL)
- English-Language Learners (ELL) & English as Second Language (ESL)
- O Differentiation
- O Enrichment
- O Collaboration
- O Social & Emotional Learning (SEL)
- O Motivation
- O Authentic learning tasks
- O Learning experiences
- O Extension activities
- O Opportunites for students' choice

STEP FOUR

Collect & Devise...

- Introductory teaser lesson / The final day of instruction for the unit
- O Handouts

STEP FIVE

Lock Down...

- O Hours to complete the unit
- O Break unit into 3-5 Major Curriculum Segments:
 - 1. Include major concepts & skills that build toward the CPT
 - 2. Concludes with interim performance tasks (formative assessment) that build competencies toward successfully completing the CPT
 - 3. Self-assessment
- Mechanisms that provide the teacher with feedback about the instruction
- O General outline in calendar

STEP SIX

Develop...

- Build flex time into the unit for re-teaching or makeup work
- A specific timetable
- Lesson plans, handouts, materials, routines, & homework
- How key ideas will spiral through the curriculum
- Outline when students will engage in active learning

2/2 -

STEP SEVEN

Create...

- Descriptions & directions for assessments: authentic, formative, self-, & summative
 - Debate
 - Oral presentation
 - Quiz
 - Problem-solving activity
 - Role play
 - Essay
 - Checklist
 - Observation forms
- O Task-specific rubrics
- Opportunities for feedback on instruction
- O Routines

STEP EIGHT

Go Time...

- O Teach!
- Review & chart students' performance on assessments
- Review students' feedback about the unit & instructor
- O Reflect & redesign