Name: __	Date: __________________________
Active Reading Strategies:
1. Read the question.
2. Circle the verb(s). Ex: (write, draw, explain, compare, show, copy)
3. Underline important words or phrases that will help you answer the question.
4. In your own words, write what the question is asking you to do.
5. Create a planning sentence to assist you in responding to the question.

Guiding Question:
In the article “XXXXX,” author XXX explains XXXX. Engage in a close read of the article and then VERB XXXX. Support your ideas using relevant textual evidence.
This question is asking me to…

Planning Sentence:

Now that you have an understanding of your purpose for reading, engage in a close read by annotating the text and looking for evidence that will assist you in answering the question.

	Thesis Statement (your planning sentence):

	BODY PARAGRAPH 1
	BODY PARAGRAPH 2
	BODY PARAGRAPH 3

	Topic

	Topic
	Topic

	Supporting Text Evidence (quotes)

Source:
	Supporting Text Evidence (quotes)

Source:
	Supporting Text Evidence (quotes)

Source:

	Explanation Connecting to Thesis
	Explanation Connecting to Thesis
	Explanation Connecting to Thesis

	To conclude, (reconnect to thesis)…

