ECI 322/522

Fall 2008

Scope and Sequence (50 points)

Written Assignment

Due: 10/15/08
Name

Objectives:
Knows guideline and procedures in curriculum construction

Understands state and national curriculum standards

Constructs requirements for secondary schools

Standards:
1.1, 1.2, 1.3, 1.6, 3.3

The scope and sequence assignment requires you to create a four-column table that includes the dates, topics, activities and standards for at least three units for a course at Awesome High School within your content area. Each unit will last approximately 3 weeks. You are creating a logical progression for at least three units in your content area keeping in mind the scope (breadth of the course) and sequence (order of the topics). The topics, standards, performance objectives, and assignment/activities must be aligned and provide meaning to the content. The assessment column is, at this point in your program, to be used as a “place holder” for assessment intentions. This will be a fully developed outline for each unit in the context of a course from your content area. You need to write three overarching enduring understandings for the course. These understandings must provide a relevant link embedded within the topics and assignments that you have chosen for each unit.

You may:

a. Work together with a partner on one course. (not more than two people per course)

b. Work individually.

c. Work with a partner on separate courses.

