Focus [image:] Organize Expand Progress [image:]
[bookmark: _GoBack]
GROW PLANNER

Topic: __

 BIG Idea: ___
State the idea you want students to use to analyze the information they find. It should be a transferrable idea—an idea they can use to analyze the current topic and apply to other topics.

FOCUS Question: ___
Restate the idea as a question—as a focus for collecting, organizing, and analyzing information related to the BIG idea.

	Goal

EXPAND Knowledge

and
abilities
	
Learn ideas about __

Core Vocabulary (CCSSR4):

Improve communication competence.

	Read

EXERCISE
Skills
	Read carefully (CCSSR1)
Identify important ideas (CCSSR2)

Read/Look/Listen to these Resources:

	Organize

EXAMINE
CCSSR3

	To respond to the FOCUS question, make a

___ list ___chart ___diagram __timeline __outline

__ __

	Write/Draw
EXPLAIN
(CCSSW4)

	
Write/Draw

___pictures/illustrations to communicate ideas
__ captions __sentences __ paragraph __ letter __ poem __booklet

__ __

EXPAND: Synthesize/Create
Communicate what you learn. (CCSSW5)

__make an exhibit/display __dramatize ___create a collage ___design a mural
 __write a brochure ___present a lesson

__ __

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

image2.jpeg

