Instructional Team Unit Planning Guide
Designed to provide an overview of an instructional unit grounded in state standards, student learning needs, and the BCPS Strategic Plan
Date:_____________________________________

Subject Area:__
	Strategy to Transition from the Previous Unit (content and skills)

	Unit Topic – Include SOL# and bullets (i.e. a, b, c…)/CTE competencies:

	Essential Question/Big Picture/Real World Relevance:

	Unit Outcomes (from Curriculum Framework, CTE Competencies, and other sources): Focus on the cognitive level (Bloom’s Level/Depth of Knowledge) of the verbs in the overall outcomes

	Summative assessments: How will I know that all students have achieved the objective? Does the assessment task match the cognitive level of the unit outcome?
	Formative assessments (topics and timing of checks for understanding): How will instruction be modified within the unit based on these checks? Does the assessment task match the cognitive level of the unit outcome?

	Preassessment data: Does the assessment task match the cognitive level of the unit outcome? What do individual students already know about the unit? How will these results be used to tier instruction and personalize learning?

	Resources/Materials for Unit Plan (include digital/adaptive materials at multiple levels as needed):

	Strategies to address—(include co-teaching strategies and English Language Learner needs when appropriate)
Whole group needs:

Flexible, small group needs based on preassessment:

Personalization methods based on preassessment (extension or scaffolding strategies):

	Strategy to Connect to the Next Unit

Unit Planning Glossary of Terms
Adaptive materials- resources, primarily online or software based, that change or adapt to learner needs or performance
Career competencies- skills needed in the workplace, including what are sometimes called “soft skills”
Co-teaching- two or more teachers sharing responsibility for planning, teaching, and assessing their students (special education, gifted, reading specialist, ELL)
Cross curricular integration- applying concepts and skills from more than one academic subject at the same time through themes, projects, or other ways
English Language Learner- students who are native speakers in a language other than English and are still learning spoken and written English
Essential Question- a “big idea,” relevant question that provokes interest and inquiry into a topic and requires students to think at high levels about a concept
Extension- providing higher levels of challenge after students have mastered initial concepts, sometimes considered enrichment
Flexible Grouping- informally grouping and regrouping students throughout a lesson or unit for strategic purposes
Formative assessment- assessment for learning; teachers use the frequent results to modify their instruction to help students learn
Multiple levels- frequently refers to skill level; an example is when texts written at different reading levels are used for different students
Preassessment- assessment before a unit of study that gives teachers information about what students already know and can give information to help plan
Real-world relevance- the application of concepts and skills in the curriculum to authentic problems and situations that are experienced in life
Scaffolding- the support given to students to build prerequisite skills and allow full participation in the learning experience (example: preteaching vocabulary)
Social/emotional competencies- skills of understanding and managing emotions, setting and achieving positive goals, feeling and showing empathy for others, establishing and maintaining positive relationships, and making responsible decisions
Summative assessment- assessment of learning; teachers use it after a unit of instruction to document what students have learned
Tiered- leveled; often related to Response to Intervention planning (Tier 1, 2, and 3) that offers different levels of support to students based on need
CONSIDER

- What social/ emotional and career readiness competencies are relevant to this curriculum topic?

-How can concepts/skills be integrated across the curriculum?

CONSIDER

- Are assessments varied in format and accessible to all students?

- Do assessments address the full objective, not just basic content knowledge?

- Are assessments adaptive?

CONSIDER

- How is technology used to provide each type of strategy?

- What is the real world relevance of the content and strategies?

-How can I promote reading, writing, and math skills across the curriculum?

Revised Jan. 2014

