Intel® Teach Program


Essentials Course


Writing Curriculum-Framing Questions for Your Unit

Choose the process of creating Curriculum-Framing Questions that best suits you (big ideas to small--or small, concrete ideas to big) and draft a first set. Use the questions in either column to develop your Curriculum-Framing Questions. 
	Moving from Big Ideas to Content-Specific Ideas
	
	Moving from Content-Specific Ideas to Big Ideas

	a. Keeping your standards in mind, what are the “big ideas” in your curriculum? 
     
_______________________

b. From those big idea(s), brainstorm some sentences that would go to the heart of your curriculum. What is the enduring learning that you would want your students to remember from what they learned in your class? 

     


c. Considering your overarching concepts or big ideas, brainstorm an Essential Question that you would like your students to ponder and consider as they move through several units. 


     


d. Considering the standards for your unit, what Unit Question(s) goes to the heart of what you want your students to learn in this specific unit? Be sure that the question(s) are large enough to cover most of the topics in your unit. You may have more than one Unit Question.


     


e. Check your Essential and Unit Questions. Do they both have the same key word or concept? If so, it is likely that your Essential Question isn’t “big” enough. Revise, if necessary.


     


f. From your standards, develop a couple of Content Questions for this unit. What will your students need to know or be able to do in order to fully answer and understand the Essential and Unit Questions?


     


g. Check to be sure your sentences are in “student-appropriate” language. 
	
	a. From your standards, develop a couple of Content Questions for this unit.


     


b. Considering your Content Questions and standards, what Unit Question(s) go to the heart of what you want your students to learn in this specific unit? Be sure that the question(s) are large enough to cover most of the topics in your unit. You may have more than one Unit Question.


     


c. Looking at your Unit Question(s) and Content Questions, brainstorm the “big ideas” that your unit focuses on the most. 


     


d. From those big idea(s), brainstorm some sentences that would go to the heart of your curriculum. What is the enduring learning that you would want your students to remember from what they learned in your class? 


     


e. Considering your overarching concepts or big ideas, brainstorm an Essential Question that you would like your students to ponder and consider as they move through several units.

     


f. Check your Essential and Unit Questions. Do they both have the same key word or concept? If so, it is likely that your Essential Question isn’t “big” enough. Revise if necessary.


     


g. Review your Content Questions. Will your students need to know other facts and procedures in order to be able to fully answer the Essential and Unit Questions? Add additional Content Questions, if necessary.


     


h. Check to be sure your sentences are in “student-appropriate” language. 


1. If desired, save this document into the Unit Plan folder of your Portfolio Folder. 
2. Write your Curriculum-Framing Questions in your Unit Plan. 


Copyright © 2008, Intel Corporation. All rights reserved.
Page 2 of 2

