A PROCESS FOR DEVELOPING A CROSS-CURRICULAR UNIT WITH LITERACY DEMANDS

Step One:

	Decide on inquiry question/topic study/centre of interest.

	

	Link this to learning areas/strands/achievement objectives/key competencies.

	
	

Step Two:

	Ascertain ‘big ideas’ that will be explored/ uncovered within the study.

	

Step Three:

	Set some learning goals for students that are linked to the ‘big ideas’.

	

Step Four:

	Devise some possible activities that students might undertake to explore the ‘big ideas’ and meet the learning goals.

	

Step Five:

	Decide on the literacy demands that might underpin these activities.

Be as specific as possible with these.

	

Step Six:

	Ascertain which of these literacy demands students can currently meet and not meet.

Maybe some students can meet some demands/some cannot meet other demands?

	

Step Seven:
	Decide how the ‘demands to be met’ can be met. Should this happen in ‘topic study time’ or in ‘instructional reading and writing time’ with links made? Or in both times?

Remember that there must be opportunities for students to read and write ‘largely by themselves’.

	

Step Eight:

	Decide how to find out what progress is being made (how to make ‘overall teacher judgements’ within the study).

What deliberate and focussed observations/ discussions/tests will be undertaken?

	

Steps for Planning for Literacy Across the Curriculum, Murray Gadd 2010

