Focus 🌩 Get It Clear 🖒 Think More 🕕 Think It Through 🗾 Get It Together 💠 Get It Across 🥪

Template for CONTENT LITERACY PLAN

Торіс:	
BIG Question:	
Vocabulary:	
How will students develop vocabulary?	
What will students read?	

What will students write?

How will I assess? _____

Preview Model	Model and GUIDE	GUIDE and go farther	ASSESS and Clarify	Fix Go Deeper
Interest				Finish well
T: Ask the BIG	T: Read one	T: Show how to	S: SUMMARIZE	S: Exceed
question. Preview, Pique Interest.	paragraph, ask students to identify more key facts.	use an organizer to clarify this week's content. Make a	Answer the question—Write a summary	students
S: Start glossary—write and draw pictures to show word meaning.	S: Read more and add facts to list. Add words to glossary.	 S:		For students needing added guidance:
Daily learning journal.	Daily Learning Journal	Daily Learning Journal	T: Clarify.	