

GET TO KNOW ME

Identify and monitor the literacy and language needs of individual students.

- Get to know students personal stories, histories, and preferences.
- Discover and document information about literacy status.
- Create student learner profiles.
- Assess student's prior knowledge for each unit.
- Plan extra support or extension.
- Monitor progress.

TURN THE LIGHT ON

Scaffold direct instruction to increase comprehensible input and meet the literacy and language needs of diverse learners.

- Prep the brain.
- Teach it three ways.
- Drive home key points.
- Provide processing time.
- Monitor teacher talk.
- Scaffold to ensure mastery.

DO I REALLY GET IT?

Teach students to monitor their comprehension and check for understanding frequently through structured questions.

- Predict student confusion and plan questions.
- Check understanding of instructions.
- Use response signals.
- Monitor students closely and address confusion.
- Provide think time and talk time before cold calling.
- Extend superficial responses.

LET'S TALK

Facilitate a variety of structured academic conversations that enable students to monitor and build understanding.

- Remind students of **Let's Talk** procedures.
- Plan and post conversation questions and stems.
- Guide students to use academic language.
- Implement the Q3SA strategy.
- Monitor **Let's Talk** conversations.
- Coach students to clarify and paraphrase.

PEN/CIL TO PAPER

Structure student opportunities to employ writing to make sense of new learning.

- Plan for informal writing throughout the lesson.
- Prepare for writing with structured conversations.
- Scaffold with stems and frames.
- Model new "writing to learn" tasks.
- Circulate and coach as students write.
- Scan student writing.

BE THE LEAD READER

Lead guided reading experiences to ensure students make sense of complex text.

- Select texts carefully.
- Read text closely.
- Lead a pre-reading ritual.
- Gradually release reading to the students.
- Guide students to process each chunk.
- Re-focus and reconnect after reading.

PUMP UP THE VOCAB

Create opportunities for students to build and apply academic vocabulary daily.

- Identify a handful of key vocabulary terms.
- Quickly assess students' familiarity with terms.
- Point out word parts and cognates.
- Provide a simple definition, example, and visual.
- Have students generate personal definitions, associations, examples and visuals.
- Re-assess, post, and revisit new words.

HUDDLE

Frontload new learning and plan a response to misunderstandings to make learning more accessible to students.

- Anticipate misunderstandings and plan using data.
- Frontload vocabulary and build background knowledge.
- Re-teach concepts during guided or independent practice in small groups.
- Use flexible grouping strategically.
- Provide additional practice as needed.