UNIT PLAN TEMPLATE

BACKWARD DESIGN/DOWNWARD DESIGN CROSS-CURRICULAR PLANNING MODEL

Name__ Grade(s): ___________
Subjects /Strands: ___	Number of days____________
STEP 1: CURRICULUM CONNECTIONS
	Big Idea for This Unit
	What is important for learners to know? What are the enduring understandings?

	Inquiry Questions
	What is the big open question to inform learning and link curricula? (consider starting with big ideas in Science or Social Studies)

	Overall Expectation(s) [OE]

	What will learners learn? Only those being assessed in the unit/lesson sequence.

	Specific Expectation(s) [SE]
	What specific expectations from the curriculum documents (may use more than one subject) will be addressed throughout the unit/lessons? . Only those being assessed in the unit/lesson..

	Cross-Curricular Connections
	Include subject, strand, OE and SE.

	Learning Skills & Work Habits to be Addressed/Assessed in Unit

	Include these in the success criteria/tool for Culminating Task (Refer to Growing Success: Assessment, Evaluation & Reporting in Ontario Schools - Learning Skills and Work Habits, p. 10)

STEP 2: CULMINATING TASKS – ASSESSMENT ‘OF’ LEARNING
	Rich Performance Assessment Task –Drake, p. 69

	Provide a thorough description of the Culminating task as if you were telling the learners about it.

	Assessment Tools

	What recording tools will ATs use for the culminating task: Describe when/how these will be used. Include tools in unit plan.
☐ Checklist ☐ Rubric ☐ Rating Scale		☐ Anecdotal Comments

☐ Feedback Form	☐ Self/Peer 	☐ Other

	Learning Goals
	What learners are expected to know and be able to do in a language they can understand.

	Success Criteria

	How will learners demonstrate what they learn?

	Questions and prompts to guide learning – respond, challenge, extend
	

STEP 3: ASSESSMENT ‘AS’ AND ‘FOR’ LEARNING
	LESSONS – USING LAKEHEAD TEMPLATE & GUIDELINES

	
A sequence of numbered/dated lessons must be developed. Lessons should flow together, with prompts to scaffold learner learning.
Outline each lesson in the unit incorporating the following components:
1. Specific expectations for the lesson
2. Brief description of the lesson - instructional strategy, questions and prompts
3. Assessment purpose, mode, strategy, tool (with criteria)
4. Connection of lesson to culminating task
5. Resources and materials
* First lessons must introduce the unit, culminating task, and grading tool.
* Last lesson is an opportunity to share and celebrate the culminating task.
* All other lessons should indicate opportunities for intentional teacher/ learner interactions.

	Choose one of the two formats below.

	EXAMPLE 1: Lesson Sequence Organizer

	
Lesson #

	
Specific Expectations
	
Assessment Purpose	 AS	 FOR Mode (say/write/do) assessment tool with criteria

	
Lesson Description – instructional strategies
	
Questions and prompts

	
Connection of lesson to the culmination task (What skills are being developed in lesson?)
	
Resources and materials

	EXAMPLE 2: Lesson Sequence Organizer

	Lesson #

	Specific expectations
	Lesson description with instructional strategies, prompts, questions
	Assessment purpose, mode, strategy, tool with criteria
	Connection with culminating task (What skills are being developed in lesson?)
	Resources and materials

