2009 New Jersey Curriculum Project
Aligned to the 2009 New Jersey Core Curriculum Content Standards
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	Introduction

	
This template is the product of an initiative led by the New Jersey Department of Education, Office of Academic Standards, in partnership with the New Jersey Association for Supervision and Curriculum Development (NJASCD) and the New Jersey Principals and Supervisors Association (NJPSA). The project was undertaken with the assistance of New Jersey content area supervisors, curriculum coordinators, and teachers during spring-summer 2009. The goal of the project was to design exemplar unit plans and accompanying lesson plans aligned with the 2009 Core Curriculum Content Standards that may be used by districts as models for the development of local curricula.
The Unit Overview Template, which follows, is a tool that can help districts define one unit plan of several that comprise a specific course in the curriculum for any content area. It is designed, once completed, to summarize the content and objectives for the unit, outline lessons and assessments that support the unit, and provide links to documents that facilitate delivery of the unit, such as student materials, background information, resources, and performance rubrics. To see how the units fit together in the design of a course, see the Curriculum Design Template included at the end of this document.
Seven content area Unit Overviews were created as part of the project to serve as exemplar unit plans that are aligned with the 2009 Core Curriculum Content Standards and that assist in achieving the goal of engaging students, fostering achievement, and cultivating 21st century global skills. The units stress the integration of 21st century themes and skills, global perspectives, technology, and cross-curricular connections.
We encourage districts to use the exemplars in conjunction with the curriculum development tools and templates that emanated from this project as models for teaching and learning based on the 2009 standards.

	Unit Overview

	Content Area:

	Unit Title:

	Target Course/Grade Level:

	Unit Summary

	Primary interdisciplinary connections:

	21st century themes:

	Unit Rationale

	Learning Targets

	Standards

	Content Statements

	CPI #
	 Cumulative Progress Indicator (CPI)

	
	

	
	

	Standards 9.4 Career and Technical Education All students who complete a career and technical education program will acquire academic and technical skills for careers in emerging and established professions that lead to technical skill proficiency, credentials, certificates, licenses, and/or degrees.

	Content Statements

	CPI #
	 Cumulative Progress Indicator (CPI)

	
	

	
	

	Industry Standards

	

	

	

	Unit Essential Questions
·
·
·
	Unit Enduring Understandings
·
·
·

	Unit Learning Targets
Students will ...
·
·

	Evidence of Learning

	Summative Assessment (X days)

	Equipment needed:

	Teacher Resources:

	Formative Assessments

	·
·
·
	·
·
·

	Lesson Plans

	Lesson
	Timeframe

	Lesson 1
Name of Lesson 1
	
X hours/days

	Lesson 2
Name of Lesson 2
	
X hours/days

	Lesson 3
Name of Lesson 3
	
X hours/days

	Teacher Notes:

	Curriculum Development Resources
Click the links below to access additional resources used to design this unit:

	[bookmark: Lesson1] Lesson Plan 1 Template

	Content Area:

	Lesson Title:
	Timeframe: X hours/days

	Lesson Components

	21st Century Themes

	
	Global Awareness
	
	Financial, Economic, Business, and Entrepreneurial Literacy
	
	Civic Literacy
	
	Health Literacy
	
	Environmental Literacy

	21st Century Skills

	
	Creativity and Innovation
	
	Critical Thinking and Problem Solving
	
	Communication
	
	Collaboration

	Interdisciplinary Connections:

	Integration of Technology:

	Equipment needed:

	
	
	

	

	

	

	Goals/Objectives
	Learning Activities/Instructional Strategies
	Formative Assessment Tasks

	Students:
·
·
·
·
	Lesson Sequence
1.
2.
3.

	·
·
·
·

	Differentiation

	Resources Provided
·
·

LESSON REFLECTION
Reflect on the lesson you have developed and rate the degree to which the lesson Strongly, Moderately or Weakly meets the criteria below.
	Lesson Activities:
	Strongly
	Moderately
	Weakly

	Are challenging and require higher order thinking and problem solving skills
	
	
	

	Allow for student choice
	
	
	

	Provide scaffolding for acquiring targeted knowledge/skills
	
	
	

	Integrate global perspectives
	
	
	

	Integrate 21st century skills
	
	
	

	Provide opportunities for interdisciplinary connection and transfer of knowledge and skills
	
	
	

	Foster student use of technology as a tool to develop critical thinking, creativity and innovation skills
	
	
	

	Are varied to address different student learning styles and preferences
	
	
	

	Are differentiated based on student needs
	
	
	

	Are student-centered with teacher acting as a facilitator and co-learner during the teaching and learning process
	
	
	

	Provide means for students to demonstrate knowledge and skills and progress in meeting learning goals and objectives
	
	
	

	Provide opportunities for student reflection and self-assessment
	
	
	

	Provide data to inform and adjust instruction to better meet the varying needs of learners
	
	
	

		

	 Curriculum Design Template

	Content Area:

	Course Title:
	Grade Level:

	

	
	
Unit Plan 1

	
	
Pacing Guide
	

	

	
	
Unit Plan 1

	
	
Pacing Guide
	

	

	
	
Unit Plan 3

	
	
Pacing Guide
	

	

	
	
Unit Plan 4

	
	
Pacing Guide
	

	

	
	
Unit Plan 5

	
	
Pacing Guide
	

	

	
	
Unit Plan 6

	
	
Pacing Guide
	

	

	Date Created:
	

	Board Approved on:
	

Created for New Jersey school districts through a project of the New Jersey Department of Education, Office of Academic Standards,
in partnership with the N.J Association for Supervision and Curriculum Development and the N.J. Principals and Supervisors Association.
