Lesson Plan Resources			
2-Column Note	Teaching Strategy See attached Graphic Organizer		
3-2-1	Summarizing Strategy See below		
3-Column Note	Teaching Strategy See attached Graphic Organizer		
5W & How Organizer	Teaching Strategy See attached Graphic Organizer		
5W Model	Teaching Strategy See attached Graphic Organizer		
	Activating/Vocabulary See attached Graphic Organizer		
ABC Organizer	, ,		
Acrostics	Teaching Strategy Make up a sentence using the first letter of each word, sequencing, lists Example for order of operations in math: Please Excuse My Dear Aunt Sally		
Analyzing Perspective	Teaching Strategy/Extended Thinking See attached Graphic Organizer		
Anticipation Guide	Activating Strategy It is a list of statements (not questions) that are related to the reading selection. The statements are not taken directly from the selection, but are inferential so that the students have to really read the selection and think about it. The students then decide whether they agree with each statement or disagree with it. One variation is that the students have to give proof from the selection to back up their opinions. Some of the statements should be written so that students can agree or disagree depending on how they interpret the information in the reading selection. This will encourage discussion. (see example below)		
Assessment Prompts	Formative assessment used to gather evidence of learning at strategic points throughout the lesson, which helps the teacher adjust instruction to meet the needs of the learners. They can be in many formats: Written: Think-Ink-Share, Quick Write, Journal Response, Carousel brainstorm, RAFT, Math problems, Error Analysis Visual: Draw a diagram/sketch, Create a visual symbol, Complete a graphic organizer, Think-Sketch-Share Oral: Think-Pair-Share, Numbered Heads Together Show Me: Word sort, Classify items, Mini-whiteboard response, ABCD cards, Demonstrate		
Blog	Summarizing Strategy A creative format that allows students to summarize learned material.		
Brainstorm Graphic Organizer	Activating or Teaching Strategy See attached Graphic Organizer		
Categorize Vocabulary	1.Introduce new topic 2.Have students brainstorm ideas that they already know about the topic. You can use sticky notes or slips of paper for ideas from students. 3.After going over all their ideas, help them come up with categories on the board and have students put their ideas under the appropriate category (sticky notes under or tape the slips under the correct category.) 4.Diagram what they have accomplished on chart paper/whiteboard/Smart Board. As you work through the		

	lesson and learn new material, students can add more			
	categories, ideas, and maybe revise previous information.			
Cause/Effect	Teaching Strategy See attached Graphic Organizer			
Character Map	Teaching Strategy See attached Graphic Organizer			
Chart/Diagram	Activating Strategy			
	1.Introduce new topic 2.In groups, pairs, or individually use blank paper/graphical			
	outline/diagram/chart of topic			
	3.Students draw, fill in outline/diagram/chart, or create			
	diagram of the topic			
	4.Students share their information			
	5. Save this information so it can be revised or referred to during the lesson			
	Ex: Diagram the inside of a cell, create a chart that represents			
	the data set			
Classification	Grouping items into definable categories on the basis of their			
	attributes (Extended Thinking)			
Compare/Contrast	See attached Graphic Organizer See attached Graphic Organizer (Extended Thinking)			
Concept Definition Map	Activating/Vocabulary Strategy			
Concept Demittion Map	See attached Graphic Organizer			
Concept Map	See attached Graphic Organizer			
Constructing Support	See attached Graphic Organizer			
Creative Design	Teaching Strategy			
3	Students create a model/representation of the learning			
	throughout the learning experience. With the			
	model/representation complete, the student summarizes the process or learning.			
Cycle Graph	See attached Graphic Organizer			
Deductive Reasoning	See attached Graphic Organizer (Extended Thinking)			
Descriptive Organizer	See attached Graphic Organizer			
Error Analysis	See attached Graphic Organizer (Extended Thinking)			
Explanation	Summarize learning			
Explanation/process	Summarize learning based on the process or sequence			
Field Notes & Record	Observe and record data based on observation and/or			
	evaluation of material then summarize findings before			
	progressing to the next level/step			
Fishbone Diagram	Teaching Strategy—Cause/Effect See attached Graphic Organizer			
Flow chart	See attached Graphic Organizer See attached Graphic Organizer			
FRAME	See attached Graphic Organizer			
Frayer	Activating/vocabulary Strategy			
Tayer	See attached Vocabulary Graphic Organizer			
Illustration	Draw a picture that is a visual representation of the topic. This			
	allows the student to conceptualize the topic and demonstrate			
Industing December	understanding. See attached Graphic Organizer (Extended Thinking)			
Inductive Reasoning	· · · · · · · · · · · · · · · · · · ·			
Interpretation	Summarization strategy This allows the student to write a journal or learning log entry			
	based on his or her translation of the text, picture, musical			
	piece, etc.			

1	Cummonining Charlesay
Journal/Journal Entry	Summarizing Strategy A written summary that reflects learning, missencentians, and
	A written summary that reflects learning, misconceptions, and questions, and this journal can help the teacher know if she
	needs to review or move forward with the lesson.
Justify Your Answer	See attached Graphic Organizer
<u> </u>	·
K-W-L	Activating Strategy This strategy helps students make connections to what they
	know, what they want to learn, and new information they learn
	about a topic. It's a brainstorm tool to gather prior knowledge,
	preview new information and vocabulary, and recall
	information after learning it.
	See attached Graphic Organizer
K-W-L Plus	Activating Strategy
17 77 21 143	This KWL has an added feature that allows the students to
	categorize their learning along with summarizing their learning.
	See attached Graphic Organizer
Label & Record	Activating/Teaching Strategy
	Students predict where target vocabulary is placed within a
	diagram or to label a model then explain their placement of
	each word. As the lesson progresses the student makes
	revisions and explains the change.
	Or
	During the lesson, each students labels the diagram/model
	recording their learning with specific details from the lecture,
	text, video, etc.
Learning/Reflection Log	Summarizing Strategy A written summary that reflects learning, missengentians, and
	A written summary that reflects learning, misconceptions, and questions, and this journal can help the teacher know if she
	needs to re-teach or move forward with the lesson.
	1.During the last 5-8 minutes of the class, students respond in
	writing to a set of questions
	2.They could explain how to do a skill, operation, summarize
	the lesson, describe an event/place, explain important/main
	idea, or respond to questions.
	3. Sometimes the log can be verbal and shared with a partner
	then recorded in the learning log
Main idea and Detail map	See attached Graphic Organizer
Main Idea Map	See attached Graphic Organizer
Main Idea Summary	See attached Graphic Organizer
Matrix	See attached Graphic Organizer
Mind Map	Teaching Strategy
Ινιπα Ινιαρ	Allows the learner to organize mental maps with prior
	knowledge and new information using words, symbols, pictures
	that include main ideas, details, categories, parts, diagrams,
	etc.
Model	During the lesson, each students labels the model recording
	their learning with specific details from the lecture, text, video,
	etc.
Observation Organizer	See attached Graphic Organizer
One Sentence Summary	Summarizing Strategy
	Ex: During the science experiment, I
	, and my hypothesis
	about the experiment

Paragraph Summary	Students use details from graphic organizer or class notes to write a summary in their own words		
Pattern Analysis	Find, identify, and explain patterns within specific		
Fattern Analysis	skills/concepts/situations		
Perform	Summarizing Strategy		
	Students display learning based on a role play, dramatic		
	portrayal, musical rendition, etc.		
Portfolio Page/Log/Entry	Examples of student learning		
Prediction Guide	Activating Strategy		
	Used to assess students background knowledge about a topic.		
	Students answer questions that relate to the main concepts		
	within text. This strategy allows a student to read a text with greater focus because they are actively engaged looking for		
	evidence to prove their predictions. (Like Anticipation Guide)		
Problem Solving Map	See attached Graphic Organizer		
Problem/Solution	See attached Graphic Organizer		
Question Quiz Show	Using any game show format, like Jeopardy		
Question Quiz onow	Students study/review learned information before an		
	assessment		
RAFT	Summarizing Strategy (see example below)		
	<u>R</u> ole of writer: Who are you?		
	Audience: To whom is this written?		
	Format: What form will it take?		
	Topic (+ strong verb): What is the topic? Or What is the time?		
Read Aloud	Teacher READS ALOUD while THINKING ALOUD so students		
	can hear the process needed to solve a problem, interact with		
	text, etc.		
Reflective Journal	Learning Reflection Questions: 1. What were you expected to do?		
	2. In this assignment, what did you do well?		
	3. If you were to do this task over, what would you do		
	differently?		
	4. What help do you need from the teacher?		
Rephrase	Summarize Strategy		
5 1 5	Students rephrase/paraphrase learning orally or written		
Role Play	Summarize Strategy Students perform to show understanding		
Sequence Map	See attached Graphic Organizer		
SQ3R	See attached Graphic Organizer		
SQ4R	See attached Graphic Organizer		
Steps in a Process	Teaching Strategy See graphic organizer		
•	See attached Graphic Organizer		
Story Map	See attached Graphic Organizer		
Story Pyramid	Summarizing Strategy		
Study Cards	Students keep notes based on what they think will appear on		
	the test. Students are able to use their notes during the test.		
	Students can improve their test taking skills and summarizing		
	skills using these study cards. As time goes by, students use		
	fewer and smaller cards until they don't need any.		
	1.Determine size of study cards or type of graphic organizer		
	2.Have students take notes during lesson, readings, video on		
	the cards or graphic organizer		

	3.Students turn in the notes with the test		
	4. The cards should get smaller the next few tests until they don't get to use their notes on the test		
Summarize Details from	Summarizing Strategy		
Graphic Organizer	Teacher models through guided/distributed practice on how to pull details from the graphic organizer to write a summary		
The Alexand Obvident	Summarizing Strategy		
The Absent Student	Each student writes a note, memo, or letter to "The Absent		
	Student" that explains the most important thing learned in the		
	lesson for the day.		
The Important Thing	Summarizing Strategy (see attached example)		
The important rining	1.After a lesson or reading, introduce "The Important Thing"		
	activity.		
	2.Review the structure and model how they should use this		
	structure for their own paragraph		
	3. The first time they use this, the teacher should model using		
	familiar text and model how to use		
	4.Use a structured form the first few times		
	5.The teacher could use this format as a journal/learning log		
	entry.		
Think Aloud	Teacher thinks aloud during a read aloud, solving a problem,		
	performing an experiment, etc. so students experience the		
	mental processing needed to solve or interact		
Ticket Out the Door	Summarizing Strategy (see below and attached)		
	Can be done orally or written Ex: Partner A tell Partner B 3 Major points from today's lesson		
	Partner B tell Partner A 2 Facts that you learned today		
	Partner A tell Partner B 1 question you still have (then switch)		
Translation	Summarization strategy		
Translation	This allows the student to write a journal or learning log entry		
	based on his or her interpretation of the text, picture, photo,		
	musical piece, art piece etc.		
Video Clip	Great way to Launch/Activate a unit or lesson		
•	(United Streaming contains a variety of video clips.		
	Discoveryeducation.com)		
Word Detective	Vocabulary Strategy See attached Graphic Organizer		
Word Sort	Vocabulary Strategy See attached Graphic Organizer		
Word Splash	This strategy helps to build relationships between words and		
•	key concepts. Students make predictions about what a word		
	means in relationship to the topic.		
	1.Choose vocabulary from new topic		
	2.Introduce topic		
	3.Display vocabulary all at once in random order (whiteboard,		
	chart paper, etc)		
	4.Model how to brainstorm and generate possible relationships		
	between vocabulary and topic. Model how you are making a prediction about the words specific meaning as it relates to the		
	topic.		
	5.Record the prediction in a sentence.		
	6. Have students write in a sentence their prediction for each		
	word		
	7.When reading/learning about the topic, students check their		
	sentences for accuracy and make revisions as needed.		
	8. Using Cooperative Learning, have students discuss their		
	sentences and corrections about the information.		

	See attached Vocabulary Graphic Organizer
Word Web	See attached Vocabulary Graphic Organizer

2-Column Notes

Connections or Cue Column-You might record one or more of the following:

*Categories

Ex: Causes of WWII
Ex: Parts of a Cell

*Questions

Can write a question that corresponds to the 2nd column

Ex: What caused WWII?

Ex: What are the parts of a cell?

*Vocabulary Words

Ex: Holocaust Ex: Synthesis

*Review/test alert

Ex: WWII causes and names of allies will definitely

be on exam
Ex: Parts of a cell

*Connections

Ex: Check the Owens poem for his comments on

Ex: Similar to process we studied in the last unit

*Reminders

Ex: Be sure to check the meaning of variant

Sample Question and Notes

What should I write down when I take notes?

Leave space in the Connections column so you can add notes and test review questions later

Note-taking Column

Write down only important information. Look for:

- *bold, underlined, or italized words
- *information in boxes or with an icon/symbol
- *headers/sub-headers on the page
- *information the book or teacher repeats
- *words, ideas, or events that might be on a test
- *quotes, examples, or details you might be able to use later in a paper or presentation

How can I take notes faster?

- *abbreviate familiar words/use symbols
- *take notes in bullets and indents; not formal outlines
- *cut unnecessary words
- *use telegraphic sentences; like "America enters war 12/44"

Summary: Write a Summary of what you read, lecture, the most important points of the article/chapter/lecture

3 Things You Found Out		
2 Interesting Things		
1 Question You Still Have		

3-Column Notes

Question	Answer	Example(s)/Picture/Symbol

5W and How Model

Topic: _____

Who:	
What:	
When:	
Wilch	
Where:	
Why:	
vviiy.	
How:	
Summary Statement:	
Summary Statement:	

5W Model

Topic:	
Who:	
What:	
When:	
Where:	
Why:	
Summary:	

ABC Organizer

Topic:_____

Α	G	M	S
В	Н	N	T
С	1	O	U
D	J	P	V
E	K	Q	W
F	L	R	XYZ

Analyzing Perspectives

Issues	
Personal Perspective or Character's Perspective	
Reason/Logic	
Different Perspective	
Reasons / Logic	
Conclusion / Awareness	

Anticipation/Reaction Guide

(Pre-Reading Activity)

An Anticipation/Reaction Guide is used to assess a class's knowledge before they begin a lesson.

Directions: Respond to each statement twice: once before the lesson and again after reading it.

- Write A if you agree with the statement.
- Write D if you disagree with the statement.

Response Before	Topic: Dinosaurs	Response After Lesson
Lesson		
	Dinosaurs are the most successful	
	group of land animals ever to	
	roam the Earth.	
	Paleontology is the study of	
	fossils.	
	Human beings belong to the	
	Zenozoic Era.	
	Most dinosaurs have Greek	
	names.	
	Some dinosaurs are named for	
	places in which their fossilized	
	remains were found.	
	Dinosaurs ruled our planet for	
	over 150 million years.	
	Dinosaurs had small brains.	

The statements for the Anticipation/Reaction guide are selected or formed by the teacher based upon significant information in the reading. This activity allows students to focus on some of the important information and see if their Agree/Disagree statements are supported by the reading.

Cause and Effect

Character Map (Literary Element)

- 1. Write character's name in central square.
- 2. In the rectangles, list adjectives or qualities that describe that character.
- 3. In the ovals, writs examples from the text that support the adjectives or qualities.

Classifying/Categorizing

	Categories		
es			
Attributes			
l is			
#			
1			

Compare / Contrast With Summary

Concept	1	Concept 2
	How Alike?	
	How Different?	
	With Regard To	
ummarize:	1	

Concept Definition Map

What is it?

What are some examples?

Constructing Support

Position Statement Reasons **Facts**

Cycle Graphic Organizer

	Summary:		

Deductive Reasoning Graphic Organizer

2. Small rectangles are Predictions

3. Large rectangle is Conclusion

Directions: Students read and note details, facts, proof Read, gather details, facts, proof and make predictions Make conclusion or final prediction

Descriptive Organizer / Main Idea

Error Analysis

What is the information?
Describing the second of the s
Possible errors or clarification of reasoning:
Considered solution or consequence:
Name and a disconnections
New or revised information:

Flow Chart

Summarize Information:

Frayer Diagram 1

Justify Your Answer				
To solve this problem, first I				
Then, I				
- ,				
The answer is				
The diswer is				
Because				
because				

Justify Your Answer			
To solve this problem, first I			
Then, I			
The answer is			
Because			

KWL Examples

К	W	L
I know	Think I'll Learn	I Learned

KWL

K What we KNOW	W What we want to FIND OUT	L What we LEARNED and still nee TO LEARN

KWL Plus

К	W	L
I know	Want to Learn	Learned
Categories for "L" (Learr	ned information) and facts/informati	ion within each category
1.		
2.		
3.		
4.		
5.		

DETAILS (Main Idea)

<u>+</u>	
MAIN	
IDEA	

	Key Topic		
is about			
Main idea	Main idea		Main idea
Essential details	Essential details	Essentia	al details
			(
So Wha	t? (What's important to un	derstand about this?)	

Тор		
Category		
Side		
Category		

What is the question?			
What is the essential information?			
What is not needed?			
What strategy will I use?			
Does my answer make sense?			
Can I draw a diagram of the problem/solution?			
can ruraw a diagram of the problem, solution:			

Problem/Solution Organizer

Topic:			

Problem	Solution
Main Idea Sentence:	

RAFT Summarizing Strategy

R.A.F.T. is an activity that allows you to write and express your learning in a creative style.

R	Α	F	Т
Role of writer: Who are you?	Audience: To whom is this written?	Format: What form will it take?	Topic: What is the topic or focus plus a strong verb
1. Movie Star	1. animal lovers	1. friendly letter	1. poverty
2. Poet	2. city leaders	2. diary entry	2. immigration
3. Animal in a	3. running river	3. warning	3. native culture
tree	4. beautiful sunset	4. brochure	4. popular land form
4. Red light			

Directions:

- 1. Select a role, the audience, a format, and a topic from the above list
- 2. Use the information that you have gathered from our class notes and any of the learning labs for this writing assignment
- 3. Be Creative! Create the letter, diary entry, warning or brochure about the topic of your choice

Sequence Map

The Basic Steps of SQ3R

Survey

This pre-reading activity activates prior knowledge about the topic. It teaches the student to look over the entire reading assignment before reading it carefully. Students first survey the text for the following elements:

- Titles
- Subtitles
- Headings
- Table of contents
- · Introductory paragraph
- Summary
- Pictures
- Captions
- Marginal notes
- Questions at the end of the selection
- Unknown vocabulary, key words, and boldfaced or italicized vocabulary

Question

Questions help students focus on significant points and monitor their reading. Students generate questions about their topic before they read by turning headings and subheadings into questions. For example, if the title of the selection is "Events that Led to World War II," readers might ask, "What events led to World War II?"

Read

As students read, they relate the selection to what they already know, correct any misconceptions about the topic, and find information to answer their questions.

Recite

After reading the selection, students answer their questions to assess what they remember and understand. This process might include:

- self-talk
- · class discussions
- · outlining, note-taking
- underlining/highlighting answers in the text.

Review

Students go back over the reading to build retention for a longer period of time. This also provides an opportunity for students to clarify, expand upon, or learn more about the questions they answered incompletely or unsatisfactorily. Name:

Chapter Title:

SQ4R

Survey: Look at the readings and subheadings; pictures summary.	s, charts, graphs, and maps; and if there is one, the chapter
What do I aiready know?	What do I predict I might learn?
Questions: Tum the headings and subheadings into qu	actions
was substantial training of the outsteadings into qu	CONMITO.
Read & Recite: Actively read the text. Pay attention to and answer the questions you developed. Write the answe needed.	Ifnormation that will answer your questions. Close the book ers in your own words. Check your answers and revise if
Review: Check your memory. Retell by verballzing what	you read in your own words.
Reflect: Make connections with what you already know	
What do I know now?	What do I need to know more about?

Steps in a Process

Topic:			
Step 1			
Step 2			
Step 3			
Step 4			
Step 5			
In conclusion,			

Story Map

Title:	
	Characters:
Setting:	
Problem	1:
Events:	1
	2
	3
Solution	
Moral Po	oint:

Story Pyramid (Characterization)

		1
		2
	3	
4		
5		

- 1. Insert 1 word that names a central character.
- 2. Insert 2 words that describe the setting.
- 3. Insert 3 words that describe a character.
- 4. Insert 4 words that describe one event.
- Insert 5 words that describe another event.

Ticket Out the Door

	Word Sort			
Category 1	Category 2	Category 3	Category 4	Category 5

- 1. Sort the vocabulary cards
- 2. Think! What do certain words have in common?
- 3. Based on those common characteristics, what categories can you add at the top of the column?
- 4. Sort the vocabulary words based on those common characteristics
- 5. Write a summary that explains the categories and the common characteristics
- 6. Read your text to verify or confirm your predictions and/or thought processes

Summarize your learning	Summarize your learning about the vocabulary words:		

Word Splash Write the words in random order in any direction around the topic.

	Topic	

The important thing about

S	
	But, the most important thing about
	Dat, the most important timing disout
ic	

Word Chart

Word Chart: Context and Connection

Vocabulary Word Cluster

Word: Part of Speech: Synonyms:	Illustration:
Sentence:	
Word: Part of Speech: Synonyms:	Illustration:
Sentence:	
Word: Part of Speech: Synonyms:	Illustration:
Sentence:	