					[image: cid:image001.gif@01CCBB47.D5F44790]
[bookmark: _GoBack]DP pilot unit planner 3
	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 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.

	

	Essential understandings
List here the key content/skills/concepts that students will know/develop by the end of the unit.

	Students will know the following content:

Students will develop the following skills:

Students will grasp the following concepts:

	Missed concepts/misunderstandings
List here likely misunderstandings students may have during the unit with relation to skills, content and concepts.

	Content-based:

Skills-based:

Concept-based:

	Inquiry questions
List here the understandings above written in question form, preferably as ones that inspire students to answer them. Feel free to create additional questions that help inspire further inquiry in the unit but may not directly connect to an above essential understanding.

	Content-based:

Skills-based:

Concept-based:

ACTION: teaching and learning through inquiry
	Essential understanding goals
Copy and paste the essential understanding goals from above “Inquiry” section.
	Assessment of essential understanding goals
Write a 1:1 matching assessment for all goals. Assessments should be labelled formative (F) or summative (S).
	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:

	Content-based:

Skills-based:

Concept-based:

	|_|Lecture
|_|Socratic seminar
|_|Small group/pair work
|_|Powerpoint lecture/notes
|_|Individual presentations
|_|Group presentations
|_|Student lecture/leading
|_|Interdisciplinary learning
Details:
|_|Other/s:

	Resources

	

	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.
	Metacognition
Check the boxes for any metacognitive approaches used that ask students to reflect on unit content, their own skills, or unit concepts. For more information on the IB’s approach to metacognition, please see the guide.
	Differentiation:
For more information on the IB’s approach to differentiation, please see the guide.

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

	[bookmark: Check6]|_|Reflection on content
|_|Reflection on skills
|_|Reflection on concepts
Details:
	|_|Affirm identity—build self-esteem
|_|Value prior knowledge
|_|Scaffold learning
|_|Extend learning
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:

	|_|Personal and shared knowledge
|_|Ways of knowing
|_|Areas of knowledge
|_|The knowledge framework
Details:
	|_|Creativity
|_|Activity
|_|Service
Details:

REFLECTION: Considering the planning, process and impact of the inquiry
	What worked well
	What didn’t work well
	Notes/changes/suggestions:

	

	
	

	Transfer goals
List the transfer goals from the beginning of this unit planner.

	

	Transfer reflection
How successful were the students in achieving the transfer goals by the end of the unit?

	

1
DP pilot unit planner 3
image1.png
International Baccalaureate”
Baccalaureat Intemnational
) cachitersto ermacional

