

Curriculum Development Overview
Unit Planning for Kindergarten Visual Arts
	[bookmark: _GoBack]Content Area
	
	Grade Level
	

	Course Name/Course Code
	May not be applicable for elementary grades

	Standard
	Grade Level Expectations (GLE)
	GLE Code

	The Colorado Academic Standards relevant to this grade level and content area
	The grade level expectations addressed over the course of the year for this grade level and content area
	The codes for each GLE

	1.
	
	

	
	
	

	2.
	
	

	
	
	

	
	
	

	Colorado 21st Century Skills
[image:]
Critical Thinking and Reasoning: Thinking Deeply, Thinking Differently
Information Literacy: Untangling the Web
Collaboration: Working Together, Learning Together
Self-Direction: Own Your Learning
Invention: Creating Solutions
	

	Unit Titles
	Length of Unit/Contact Hours
	Unit Number/Sequence

	The engaging titles of each unit to be taught over the course of the year (or class)
	The approximate/suggested teaching time required for each unit
	The order/sequence in which each unit could be taught

	
	
	.

	
	
	

	
	
	

Curriculum Development Course at a Glance
Planning for

Page 3 of 3
	Unit Title
	The engaging title of this unit
	Length of Unit
	The approximate/suggested amount of teaching time this unit will require

	Focusing Lens(es)
	The frame through which students filter information. The lens brings together concepts and content for deeper thinking and meaning making; it draws instruction (and students) continually back to the significance of what they are studying (see Erickson, 2007, p. 72)
	Standards and Grade Level Expectations Addressed in this Unit
	The codes for the Colorado Academic Standards and Grade Level Expectations met in this unit

	Inquiry Questions (Engaging- Debatable):
	The engaging, debatable, and over-arching questions that frame the unit. These are relevant, catch students’ interest, and guide students to think more conceptually and abstractly (i.e., these questions will not have one “correct” answer)

	Unit Strands
	The large concepts (see below) that provide the unit’s breadth-the larger standards landscape this unit covers. In the Colorado Academic Standards, these are typically the standard areas within in a discipline

	Concepts
	The timeless and universal aspects that provide the unit’s depth- the aspects within a standard that transcend specific places, cultures, and times

	Generalizations
My students will Understand that…
	Guiding Questions
	Factual	Conceptual

	The essential and conceptual understandings in which two or more concepts are stated in a relationship and are supported by the critical content. Generalizations represent the big/deep student understandings that build as result from the teaching of a unit; they transfer/apply across learning experiences (see Erickson, 2007, p. 31, 71)
	These (convergent) questions link directly to building the generalizations and are tied to specific topics/content and typically have objective, definitive and/or right/wrong answers
	These (divergent) questions link directly to building the generalizations and are designed to provoke thoughtful, multiple, and/or subjective answers that ask for deeper levels of thinking

	
	
	

	
	
	

	
Critical Content:
My students will Know…
	Key Skills:
My students will be able to (Do)…

	· The “locked in time and place” topics and factual information that students must know in order to successful master the unit’s larger understandings (generalizations)
	· The transferable skills (i.e., skills that are applicable across content areas) that will be introduced and/or refined in order for students to successful master the unit’s larger understandings (generalizations)

	Critical Language…

	EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend the critical language in the following statement: “Mark Twain exposes the hypocrisy of slavery through the use of satire.”
	The Academic and Technical (Tier 2 and Tier 3) vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline.
· Cross discipline and discipline specific language and discourse patterns (language of academic success)
· Extended, reasoned, logical, precise, connected discourse
· Language of instruction
· Language of academic texts (receptive & productive)
· Language of assessment

	Academic Vocabulary:
	Cross discipline language and discourse patterns

	Technical Vocabulary:
	Discipline-specific language and discourse patterns

image1.emf
Invention

