
Friday, March 23, 2007
Reading Workshop: Taking It Back to the Book
Aims: SWBAT prove their interpretations and assumptions about the novel by “taking it back to the text” 
Materials: copies of “The Three Little Pigs” with response questions; chart
Do Now: Read “The Three Little Pigs” silently to yourself. Answer the response questions at the end of the story by writing a sentence or two for each. Make sure to explain yourself fully. 
Connect: During this unit we’ve focused on specific discussion skills. We’ve learned how to read and discuss literature by using a critical, we’ve learned how to identify the author’s bias, the character’s bias and our own bias, and we’ve learned how to extend our discussions by asking follow-up questions. Today we are going to add to our repertoire of discussion skills by learning how to “take it back to the text.”
Teach: (Chart this) “Taking it back to the text” means proving your interpretation or your point of view with evidence from the book. “Taking it back to the text” is important because it challenges us to defend our thinking, it forces us to make valid interpretations, and it anchors our discussion so that we don’t wander off topic. The way to incorporate this skill into your discussion is to ask your group members the following questions if they don’t support their points: 

· Just what in the book makes you say that?

· Can you show us where you got that idea?

· Where’s your evidence for that point?

Model this for them using the first question on their response sheet. Think aloud your answer to the question (A. The mother seems kindof harsh. She just kicks her kids out because they got too big. It sounds like she doesn’t want them anymore.) And then take it back to the text – (I say this because in the first paragraph it says the mother wanted her little pigs to leave after they got too big.)
Try It: Ask a few students the 2nd response question. After each student responds, say “Prove it!” and wait until the student can find a place in the text to justify his/her response.
Then, have each student write their own 5th response question on the Little Pigs handout. Partners ask each other their 5th question and make their partner “Prove” their response by “taking it back to the text”


-share out a few questions/answers/evidence.
Link: Remember to take it back to the book in your lit circle discussion. When someone gives an opinion, don’t forget to ask him where he got that idea. Don’t accept an interpretation without some proof behind it!
Activity:
· Review the protocol for discussion with students before they move to their lit. circle groups. Have this charted in the room:

1. Fill out the discussion protocol sheet and decided today’s roles (3 min.)

2. One student goes over the plot summary to make sure everyone is on the same page (3 min).

3. Students ask each other clarifying questions about the story (5 min).

4. Students go over their HW together, sharing out noticings about culture, politics and religion (5 min).

5. Facilitator runs discussion based on the questions they came up with for HW and the passages they chose in the Do Now (15 min).

6. Students add to their perspective graphic organizer together. (6 min).

· Students run their discussions and recorders fill out the discussion notes page.

· During discussions, teacher confers with each group, listening to discussions and making sure they are on task. 

· At the end of the discussion, students put their HW in the HW folder and Discussion notes and perspective graphic organizer in the NOTES folder. 

· After the discussion, students return to their seats and write a half page reflection on looseleaf answering the following questions:

· What happened when you applied the “prove it” rule?

· Did it change the nature of your discussion?

· Did you talk about something you might have missed otherwise?

· Did it lead to any new ideas?

· How did it affect the flow of the conversation?

· Share out of student reflections. 
Second Block
Activity:

· Students sit with lit. circles groups and compile research for their project.

· EACH student should have research.

· Students should annotate their research and take notes.

· Students should then fill out the back page of their Planning Sheet (compare/contrast and patterns)

· Teacher collects the completed planning sheet from them at the end of class to review and approve their project.

· If a group finishes early they can either read silently or begin sketching out their PowerPoint slides. 
