

Energy Conversion

Ask, Answer, Learn Table

Objective

Set purpose for reading while providing a structure to organize notes and supporting vocabulary for each concept subsection.

Instruction

This is a three-column table used to focus on the supporting topics and supporting vocabulary related to each concept.

Activity

This is a WhileRead activity.

Use the three columns below to gather information on concepts that you find in subsections of the text. In the first column, turn each section heading into a question (if it is already in question format, simply copy the question); in the second column, as you read, use the text, pictures, and captions to answer that question. In the third column, write down other vocabulary words that help to explain the concept.

Ask Turn section heading or key idea into a question.	Answer Use the text to answer the question.	Learn List supporting vocabulary words or other terms that help to explain the concept.