

A "COMPLETE" UNIT PLAN FOR INSTRUCTION

Students please note: Unit Plans are frameworks for rich learning experiences, not scripts from which to teach. Many variations are appropriate and expected. This outline is a guide to the essential elements of a plan. Topics, grade levels, teaching styles, and learner needs will influence your planning.

- **Identification Information**
 - title
 - grade/class/course
 - dates
 - teachers' name
 - school

- **Overview**
 - what type of unit is this—author, thematic, etc.
 - what is the topic
 - what is the central emphasis of unit, from what perspective
 - how content will be presented and, what major approaches or projects will be involved
 - what literature is involved (examples)
 - how are all language arts included

- **Rationale**
 - how does this unit address student needs and interests
 - how does this unit connect to other units (past or future)
 - why this content to reach these objectives
 - why these activities and/or strategies to address these objectives
 - what are the links to provincial curriculum/Program of Studies

- **Resources/Materials**
(Draft list may not be incomplete)
 - resource texts
 - teaching Resources/Materials (videos, etc.)
 - literature included
 - websites consulted and used

- **Objectives/Goals**
(Final plan may include revisions)
 - related provincial curriculum/Program of Studies
 - intended learning outcomes for unit

- **Learning Activities and Instructional Strategies**
(Draft may be incomplete to be adapted to student needs)
 - Introductory
 - describe students' first exposure to unit
 - activities to introduce topic, goals, requirements, and literature
 - activities for building background knowledge/experiences

Developmental/On-Going

- in what learning activities will students be involved? (describe primary activities/strategies)
- what are major requirements for unit? (May be separate section or Appendix)
- if workshop approach, what are routines and/or on-going learning activities? (May be Appendix)

Culminating

- how will content and skills of unit be pulled together to apply unit learning and achieve closure?
- Assessment and Evaluation Plan**
(Draft to include plan: Final to include examples)
 - plan how to determine student learning and future instructional needs
 - include tests, checklists, and marking schemes for major requirements (may be appendices)
 - plan for student evaluation of unit learning, that is, student reflection on unit
- Extension Enrichment/Special Considerations/Differentiated Instruction**
 - how can this unit be altered to provide for individual or small group instructional needs for diverse students?
- Connections to Other Areas of Curriculum and/or Other Language Units**
(Draft may be incomplete)
 - how does learning in this unit link to goals in other curriculum areas or to the previous or next language unit?
 - use concept map to illustrate if appropriate
 - show connections to technology outcomes if appropriate
- Plan for accompanying bulletin board/display**
 - include a picture or samples as appropriate
- Reflections**
 - In **draft** show
 - evaluation of potential unit success and possible short-comings
 - In **final** show
 - evaluation of unit planning and teaching
 - evaluation of student learning
- Lessons Plans**
 - include the plans that were developed to deliver this unit

Appendices

- | | |
|--------------------------|-------------------------------------|
| A. Lesson Plans | C. Other Teaching Resources |
| B. Evaluation Instrument | D. Student Exemplars (if available) |