					[image: cid:image001.gif@01CCBB47.D5F44790]
[bookmark: _GoBack]DP unit planner 1
	Teacher(s)
	
	Subject group and course
	

	Course part and topic
	
	SL or HL/Year 1 or 2
	
	Dates
	

	Unit description and texts
	DP assessment(s) for unit

	
	

INQUIRY: establishing the purpose of the unit
	Transfer goals
List here one to three big, overarching, long-term goals for this unit. Transfer goals are the major goals that ask students to “transfer” or apply, their knowledge, skills, and concepts at the end of the unit under new/different circumstances, and on their own without scaffolding from the teacher.

	

ACTION: teaching and learning through inquiry
	Content/skills/concepts—essential understandings
	Learning process
Check the boxes for any pedagogical approaches used during the unit. Aim for a variety of approaches to help facilitate learning.

	Students will know the following content:

Students will develop the following skills:

Students will grasp the following concepts:

	Learning experiences and strategies/planning for self-supporting learning:
|_|Lecture
|_|Socratic seminar
|_|Small group/pair work
|_|PowerPoint lecture/notes
|_|Individual presentations
|_|Group presentations
|_|Student lecture/leading
|_|Interdisciplinary learning
Details:
|_|Other/s:

	
	Formative assessment:

	
	Summative assessment:

	
	Differentiation:
|_|Affirm identity—build self-esteem
|_|Value prior knowledge
|_|Scaffold learning
|_|Extend learning
Details:

	Approaches to learning (ATL)
Check the boxes for any explicit approaches to learning connections made during the unit. For more information on ATL, please see the guide.

	|_|Thinking
|_|Social
|_|Communication
|_|Self-management
|_|Research
Details:

	Language and learning
Check the boxes for any explicit language and learning connections made during the unit. For more information on the IB’s approach to language and learning, please see the guide.
	TOK connections
Check the boxes for any explicit TOK connections made during the unit
	CAS connections
Check the boxes for any explicit CAS connections. If you check any of the boxes, provide a brief note in the “details” section explaining how students engaged in CAS for this unit.

	|_|Activating background knowledge
|_|Scaffolding for new learning
|_|Acquisition of new learning through practice
|_|Demonstrating proficiency
Details:
	[bookmark: Check7]|_|Personal and shared knowledge
[bookmark: Check11]|_|Ways of knowing
[bookmark: Check12]|_|Areas of knowledge
[bookmark: Check13]|_|The knowledge framework
Details:

	[bookmark: Check8]|_|Creativity
[bookmark: Check15]|_|Activity
[bookmark: Check16]|_|Service
Details:

	Resources
List and attach (if applicable) any resources used in this unit

	

Stage 3: Reflection—considering the planning, process and impact of the inquiry
	What worked well
List the portions of the unit (content, assessment, planning) that were successful
	What didn’t work well
List the portions of the unit (content, assessment, planning) that were not as successful as hoped
	Notes/changes/suggestions:
List any notes, suggestions, or considerations for the future teaching of this unit

	

	
	

1
DP unit planner 1
image1.png
International Baccalaureate”
Baccalaureat Intemnational
) cachitersto ermacional

