

Coordinación bilingüe							Isabel Pérez Torres

Template to design a CLIL didactic unit

Subject:					Teacher:

Title of the Unit 	 	Course / Level 	

	1. Learning outcomes
 / Evaluation criteria
	

	2. Subject Content
	

	
	3. Language Content / Communication

	Vocabulary

	

	Structures

	

	Discourse type
	

	Language skills
	

	4. Contextual (cultural) element
	

	5. Cognitive (thinking) processes
	

	6. (a) Task(s)
	

	6. (b) Activities
	

	
	7. Methodology

	Organization and class distribution / timing

	

	Resources / Materials

	

	Key Competences
	

	8. Evaluation (criteria and instruments)
	

Feel free to use this template. Thanks for attributing the source.

A first sample of this template has been published at:

Pérez Torres, I. 2009. "Apuntes sobre los principios y características de la metodología AICLE" en V. Pavón, J. Ávila (eds.), Aplicaciones didácticas para la enseñanza integrada de lengua y contenidos. Sevilla: Consejería de Educación de la Junta de Andalucía-Universidad de Córdoba.171-180.

It is mainly based on the hands-on experience at designing units and on conversations with experts and peers. The theory of the 4Cs by Do Coyle has also been taken into account. This theory has been shown in various publications, such as: Coyle, D., Hood, P. and Marsh, D., 2010. Content and Language Integrated Learning. Cambridge University Press.
[bookmark: _GoBack]

