[bookmark: _GoBack]Daily 5 – Information Sheet

Chapter 1
How has the framework of the literacy block changed?


What are the components of the Daily 5?


What sets the Daily 5 apart?


How do you make the Daily 5 work?


How does the Daily 5 help individual students?


Chapter 2

Explain each component of the core foundations: trusting students, providing choice, nurturing community, creating a sense of urgency, building stamina, staying out of students’ way once routines are established.

Trusting Students:


Providing Choice:


Nurturing Community:


Sense of Urgency:


Building Stamina:


Staying out of students’ way once routines are established:


Chapter 3
What are the key materials, routines, and concepts introduced to children in the first days of school that are crucial to the success of the Daily 5?


Establishing a gathering place for brain and body breaks:


Developing the concept of “good –fit” books through a series of lessons: (What are the lessons?)


Setting up book boxes:


Creating anchor charts with students for referencing behaviors:


Short, repeated intervals of independent practice:


Calm signals and check-in procedures:


Using the correct model/incorrect model approach for demonstrating appropriate behaviors:

