 Planning Model (The Third Column)
This example of a planning model represents a sampling of possible learning contexts that may take place during inquiry. It reflects the Model of Explicit Instruction (see Chapter 2) and allows for a variety of entry points for both students and teachers.

Planning with the end in mind, teachers may target three to five learning outcomes from selected Foundation for Implementation documents to guide formative assessment. The targeted learning outcomes may shift as the inquiry evolves and as students and the teacher reflect on the learning journey and plan for summative assessment.
	Instruction: Learning, Teaching, and Assessment Strategies

Activating: How will I find out what students already know? / What will I see and hear?

	Inquiry Process

	Inquiry Stage
	Teacher-Led
	Shared / Negotiated
	Student-Led

(Class, Group, or Individual)

	Activating:

· Choosing a theme or topic.
	Teacher:

· chooses topic(s) from content subject for class, group, or individual inquiry

· collects resources

 (
Think about putting topics into a curricular context. For example, the general learning outcomes (GLOs), clusters, and strands suggest BIG ideas from which topics can be derived.
	Teacher and students:

· negotiate a topic for class, group, or individual inquiry

· collect resources

(
Think about putting topics into a curricular context. For example, the GLOs, clusters, and strands suggest BIG ideas from which topics can be derived.
	Students:

· choose a topic to support learning goals

· suggest and collect resources

Teacher:

· supports student needs and goals

(
Think about making connections between students’ topics and the BIG ideas in curricula.

	Planning NOTES

	
	
	

	· Identifying and recording prior knowledge.
	Teacher:

· leads brainstorming, K-W-[L], mind map, web… with whole class

(Think about:

· assessing prior knowledge to determine instructional needs
· setting learning goals

(For information on differentiating instruction, see Chapter 4.)
	Teacher:

· guides brainstorming, K-W-[L], mind map, web… with whole class

Students:

· engage in brainstorming, K-W- [L], mind map, web… in groups or individually
(Think about:

· involving students in assessing prior knowledge to determine learning goals and instructional needs
(See Chapter 4.)
	Students:

· choose a strategy such as K-W-[L], mind map, web…

Teacher and students:

· reflect on prior knowledge to identify learning needs and plan for inquiry

(Think about:

· students’ reflections on their prior knowledge and learning goals to determine instructional needs
(See Chapter 4.)

	Planning NOTES

	
	
	

continued

	Instruction: Learning, Teaching, and Assessment Strategies (continued)

Activating: How will I find out what students already know? / What will I see and hear?

	Inquiry Process

	Inquiry Stage
	Teacher-Led
	Shared / Negotiated
	Student-Led

(Class, Group, or Individual)

	Activating: (continued)
· Asking initial questions.
	Teacher:

· leads questioning for the inquiry
(
Think about:
· assessing prior knowledge, curiosity, and questioning to plan for instruction and resources.
	Teacher and students:

· generate questions
(
Think about:
· engaging students in assessing prior knowledge, curiosity, and questioning to plan for instruction and resources.
	Students:

· generate own questions
(
Think about:

· monitoring students’ reflections on prior knowledge, curiosity, and questioning to facilitate next steps and resources.

	Planning NOTES

	
	
	

	· Exploring and selecting primary and secondary sources.
	Teacher:

· assesses students’ knowledge base

· plans field trip

· invites “experts”

· provides a text set

(Think about:

· strategic teaching

· involving the community

· involving students as “experts”
· collecting a variety of texts, such as picture books, magazines, journals, videos, software…
	Teacher and students:

· reflect on what students know

· reflect on sources they will need

· plan field trip

· invite “experts”

· build a text set

(Think about:

· strategic teaching

· involving the community

· involving students as “experts”
· collecting a variety of texts, such as picture books, magazines, journals, videos, software…
	Students:

· reflect on what they know to determine sources they will need

Teacher and students:

· plan field trip

· invite “experts”

· collaborate to plan for and gather sources

(Think about:

· strategic teaching

· involving the community

· involving students as “experts”
· collecting a variety of texts, such as picture books, magazines, journals, videos, software…

	Planning NOTES

	
	
	

	· Planning for inquiry.
	Teacher:

· models revision of initial questions

· models an inquiry plan for the class to follow

· introduces criteria building for quality inquiry by asking, “What does quality inquiry look/sound like?”

(Think about:

· differentiating for learning styles, skills, reading ability…

	Teacher and students:

· revise initial questions

· chart an inquiry plan

· begin to construct criteria with students by asking, “What does quality inquiry look/sound like?”

(Think about:

· differentiating for learning styles, skills, reading ability…
	Students:

· begin the first steps in constructing criteria for “What does quality inquiry look/sound like?”
· revise initial questions

· create, share, and assess their inquiry plan with peers and/or the teacher

(Think about:

· differentiating for learning styles, skills, reading ability…

	Planning NOTES

	
	
	

continued
	Instruction: Learning, Teaching, and Assessment Strategies (continued)
Acquiring: How will I facilitate student inquiry? / What learning will I see and hear?

	Inquiry Process

	Inquiry Stage

	Teacher-Led
	Shared / Negotiated
	Student-Led

	Acquiring:

· Gathering, processing, and recording information.
	Teacher:

· suggests some specific sources to answer students’ questions

· models and guides students’ use of appropriate strategies for processing and recording

· models the shift from initial to guiding questions
(Think about:

· guiding students to identify assumed prior knowledge and gaps in information

· modelling reflections on learning to focus inquiry plan(s)
	Teacher and students:

· choose appropriate sources to answer their questions
Teacher:

· models or guides students’ use of appropriate strategies for processing and recording

· models or guides students’ shift from initial to guiding questions
(Think about:

· guiding students to identify assumed prior knowledge and gaps in information

· guiding students’ reflections on their learning to focus their inquiry plans
	Students:

· choose appropriate sources to answer their questions

· choose appropriate strategies for processing and recording
Teacher:

· monitors students’ choices

· monitors students’ shift from initial to guiding questions
(Think about:

· facilitating students’ identification of assumed prior knowledge and gaps in information

· facilitating students’ reflections on their learning to focus their inquiry plans

	Planning NOTES

	
	
	

	· Focusing the inquiry.
	Teacher:

· suggests possibilities for a culminating performance, demonstration, or product

· suggests/guides an action plan for the class, groups, or individuals to follow

· models answering of guiding questions using appropriate sources
(Think about:

· students’ learning goals

· assessment criteria

· differentiating for learning styles, multiple intelligences, skills, interests…
	Teacher and students:

· brainstorm for possible culminating performances, demonstrations, or products

· collaborate to choose or create an action plan

· choose sources to answer guiding questions
(Think about:

· guiding students to reflect upon learning goals and assessment criteria

· differentiating for learning styles, multiple intelligences, skills, interests…
	Students:

· propose a possible culminating performance, demonstration, or product

· choose or create an action plan

· choose sources to answer guiding questions
Teacher:

· monitors students’ choices

(Think about:

· facilitating students’ reflections on learning goals and assessment criteria, learning styles, multiple intelligences, skills, interests…

	Planning NOTES

	
	
	

continued
	Instruction: Learning, Teaching, and Assessment Strategies (continued)
Applying: How will I/they know what they have learned? / What quality of learning will I/we see and hear?

	Inquiry Process

	Inquiry Stage

	Teacher-Led
	Shared / Negotiated
	Student-Led

	Applying:
· Planning to express learning.
	Teacher:

· models/guides planning of performance, demonstration, or product for audience

· models/guides development of student-generated criteria for a quality performance task
(Think about

· monitoring students’ progress: students’ learning goals, processes, foci, reflections, use of criteria for assessment…

· reflecting on targeted specific learning outcomes (SLOs) for student success
	Teacher and students:

· plan performance, demonstration, or product for audience

· negotiate assessment criteria based on learning goals and a quality performance task
(Think about

· guiding or facilitating students’ decisions regarding form, purpose, audience, timeline, presentation…

· reflecting on targeted SLOs and students’ learning goals for assessment
	Students:

· plan performance, demonstration, or product for audience and follow action plan(s)

· develop assessment criteria based on their learning goals and a quality performance task
Teacher:

· monitors students’ decision making: students’ learning goals, processes, foci, reflections, criteria…
(Think about

· facilitating student decision making regarding form, purpose, audience, timeline, presentation…

· reflecting on targeted SLOs and students’ learning goals for assessment

	Planning NOTES

	
	
	

	· Creating performance(s)/ demonstration(s)/ product(s).
	Students:

· apply learning to create a performance, demonstration, or product
Teacher and students:

· revise criteria for clarity

Teacher:

· provides supports or scaffolding for success

(Think about

· using a workshop format
· providing ongoing feedback and assessment

· recording focused observations
	Students:

· apply learning to create a performance, demonstration, or product
Teacher and students:

· revise criteria for clarity

Teacher:

· guides and monitors students’ needs: resources, time, instruction, reflection…

(Think about

· using a workshop format
· providing ongoing feedback and assessment

· recording focused observations
	Students:

· synthesize learning to create a performance, demonstration, or product
· revise criteria for clarity

Teacher:

· monitors students’ needs: resources, time, instruction, reflection…

(Think about

· using a workshop format
· providing ongoing feedback and assessment

· recording focused observations

	Planning NOTES

	
	
	

continued
	Instruction: Learning, Teaching, and Assessment Strategies (continued)

Applying: How will I/they know what they have learned? / What quality of learning will I/we see and hear?

	Inquiry Process

	Inquiry Stages
	Teacher-Led
	Shared / Negotiated
	Student-Led

(Class, Group, or Individual)

	Applying:

(continued)

· Celebrating and reflecting.
	Students:

· share learning with audience
Teacher:

· models/guides students’ self-assessment and peer assessment, using criteria

· assesses and reflects on learning

· models/guides setting of new learning goals

(Think about:

· celebrating students’ learning: praise, reflection, Gallery Walk…

· Grades 6 to 8: using student-generated criteria to develop rubric for summative assessment(s)
	Students:

· share learning with audience
Teacher:

· guides students through self-assessment and peer assessment, using criteria

· assesses and reflects on learning

· models/guides setting of new learning goals

(Think about:

· celebrating students’ learning: praise, reflection, Gallery Walk…

· Grades 6 to 8: guiding students in developing a rubric from their criteria for summative assessment(s)
	Students:

· share learning with audience
· do self-assessment and peer assessment, using criteria

· reflect and think about new learning goals

Teacher:

· assesses and reflects on learning

· facilitates setting of new learning goals

(Think about:

· celebrating students’ learning: praise, reflection, Gallery Walk…

· Grades 6 to 8: facilitating students’ development of a rubric from their criteria for summative assessment(s)

	Planning NOTES

	
	
	

REFLECTIONS:

BLM 13

