Focus [image:] Organize Expand Progress [image:]

Extended Day/Learning Center Planner
Literacy Task Inventory
You can use this format to identify the alignment between your activities and the literacy standards—and to plan tasks to expand literacy competence.
	Standard
	Tasks

	CCSSR1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
	Add dialogue to a story or drama.

Make a cause-effect diagram based on reading.

	CCSSR2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
	Illustrate a story’s theme.
Make a children’s book—same ideas, different words and illustrations.

	CCSSR3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
	Dramatize a story or history.
Illustrate a story or history, showing how the participants change.

	CCSSW1. Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.

PLUS:
SEL3A Consider ethical, safety, and societal factors in making decisions.
	Create a poster to support good choices.
Dramatize a choice-making situation.
Make cause-effect diagram showing reasons for and effects of a good choice.

[bookmark: _GoBack]

Polk Bros. Foundation Center for Urban Education 2015 teacher.depaul.edu
image1.jpg

image2.jpeg

