

WICR Lesson Planner

Standard (s): _____

Objective (s): _____

AVID Method	Strategies	Students will produce...
W Writing <i>How will students use writing as a tool of learning?</i>		
I Inquiry <i>What questions will I ask? How will I facilitate students asking questions?</i>		
C Collaboration <i>How will I facilitate student collaboration?</i>		
O Organization <i>How will students set goals for their learning? How will I help students manage the tasks/materials of the lesson? How will I release responsibility to students for their own learning?</i>		
R Reading <i>What will students read? What strategies will I use to facilitate that reading?</i>		