Intentional Thinking Map for PLC Planning (Questions 1 & 2)
	[bookmark: _GoBack]Title of Unit

	Standard(s) being addressed?
Verbs

Circle the and underline the key concepts (important nouns and noun phrases).

How does this standard build on standards from previous grades? How does this standard build towards College and Career readiness?

	PLC question #1: What do we expect all students to learn? PLC question #2: How will we know if and when they have learned it?

		Know
Declarative knowledge: Facts, vocabulary, information
	Understand
 “Essential understandings,” or generalizations, and represent ideas that are transferable to other contexts.
	Do
Procedural knowledge: Skills, strategies and processes that are transferrable to other contexts.

	
	
	Level 1 (Retrieval)

Level 2 (Comprehension)

Level 3 (Analysis)

Level 4 (Knowledge Utilization)

	Prerequisite skills: What prior knowledge (skills from previous grade levels) do students need to have mastered to be successful with this standard(s)?

	Learning Goal(s)/Objective(s): (Based on standards above)

	Standard ______________

	Score
	Learning Progression
	Sample Task(s) Aligned to the Cognitive Complexity of the Learning Progression
(Ways to check for Understanding)

	4.0
	I can…
	

	3.5
	I can do everything at a 3.0, and I can demonstrate partial success at score 4.0.
	

	3.0
Target
(Standard)

	I can…
	

	2.5
	I can do everything at a 2.0, and I can demonstrate partial success at score 3.0.
	

	2.0
	I can…
	

	1.5
	I can do some things at a 2.0 with some success
	

	1.0
	I need prompting and/or support to complete 2.0 tasks.
	

DSBPC-OTL

el Tkl M o PLC P Questions 182

e
rdethe g o e thekey o st s s s,

s it i 0 tondrd o s i o s s tamdrd bl s s nd e

e e

Lt o

-

[Rep———

e e e e e
it

TGOS B o anards o

