Task G

Designing the Instructional Unit

Directions for Completing Task G

The instructional unit and objectives that you select must be directly related to the Program of Studies, Kentucky Core Content and/or the Kentucky Core Academic Standards. Refer to curriculum documents on the KDE Website http://www.education.ky.gov/ for instruction guidelines, content emphasis, objectives, and ideas for instruction at each grade level.

The instructional unit should include the following:

· Title of unit and Estimated Time for Completion.

· Identify Unit Objectives: Develop three to six learning outcomes or objectives that will be the focus of your instruction in this unit. Your unit objectives will connect to the Program of Studies, Core Content and/or the Kentucky Core Academic Standards. Use any available resources that your school has to help identify your unit objectives. These include curriculum maps designed from standards, skills identified during professional learning team meetings, or other references that show a direct connection to the standards and the needs of students based on analyzed data.

· Knowledge, reasoning, performance skills, and/or products: Indicate where these will be identified within the unit.

· Differentiated Instruction:
Describe the characteristics of your students who will require differentiated instruction.

Describe how their diverse needs impact instructional planning for the unit.

Describe the strategies you will use to address those needs.

· Overview of Technology: Provide an overview of technology that will be integrated to enhance instruction and demonstrate student use of technology. This technology is not limited to only those students who have assistive technology needs. See page 36 for an example of a technology template you may want to use.

Describe the technology

Describe how it will be used in the classroom

Describe the student use of technology

· Communication with Students and Cooperating Teacher:

Describe several ways in which you plan to provide feedback throughout the Instructional Unit. How will you provide information to students and cooperating teacher prior to instruction, during instruction and after the post-assessment?

	Designing the Instructional Unit

	Student Teacher Name: __________________ Date: __________ Observation #: ______

of Students _________ Age/Grade Level__________ Subject__________

Unit Title ____________ Duration ______________

	1. Identify the unit objectives and show the connection of the objectives to the state curriculum

 documents, i.e., Program of Studies, Kentucky Core Content, and/or Kentucky Core Academic

 Standards.

	1. Indicate the knowledge, reasoning, performance skills, and/or products that underpin the

standard(s) addressed by the unit objectives.

	3.a. Describe the characteristics of your students identified in Task A-1 who will require

 differentiated instruction to meet their diverse needs.

 b. Describe how their diverse needs impact instructional planning for the unit.
 c. Describe the strategies you will use to address those needs.

	2. Provide an overview of technology that will be integrated to enhance instruction and

demonstrate student use of technology for the unit.

	5. Discuss your communication with your Students and your Cooperating Teacher:

