

Grade 7: Module 4A: Unit 3: Lesson 6 Independent Reading: Final Product

Independent Reading: Final Product

Long-Term Target Addressed (Based on NYSP12 ELA CCLS)

- I can use established criteria to make informed judgments about the quality of texts, and interpret texts artistically. (RL.7.11b)
- I can read grade-level informational texts proficiently and independently. (RI.7.10)
- I can select evidence from literary or informational texts to support analysis, reflection and research. (W.7.9)

Supporting Learning Targets	Ongoing Assessment
• I can create a "cheat sheet" to assist other students in determining whether or not the book I have read independently would be a good match for them.	Independent Reading Cheat Sheet Planner (from homework)
• I can represent a key moment in my independently selected text through visual means.	

Agenda	Teaching Notes (continued)
	• In advance:
	 Make sure students have easy and equal access to the drawing supplies.
	 Review: Fist to Five in Checking for Understanding Techniques (see Appendix).
	Post: Learning targets.

Lesson Vocabulary	Materials
cheat sheet, evaluative/evaluate	Entry task, Lesson 6 (one per student)
	Independent Reading Cheat Sheet: Final Copy (one per student)
	Drawing supplies such as markers, crayons, and colored pencils (one set per student)
	Cheat Sheet Interest List (one per student)
	Model position paper "Facebook: Not for Kids" (from Lesson 1)

Independent Reading: Final Product

Meeting Students' Needs Opening A. Entry Task: Unpacking Learning Targets (5 minutes) · Consider selecting students ahead of • Give students the **entry task** as enter class. Give them 2 minutes to answer the question: time to take on the role of responder to the cold call. Students who need * "When something is evaluative, what does that mean?" practice in oral response or · Cold call two or three students for their answers. Listen for: "When we get an evaluation, it means someone is judging our extended processing time can be actions or our performance, so something evaluative must be doing something similar." told the prompt before class begins • Explain that evaluative is the adjectival form of evaluate, and that it means "to decide the worth of something after studying and prepare for their participation. it." Ask for volunteers to identify other forms of the word with which they are familiar ("evaluator," "evaluation"). This also allows for a public experience of academic success for • Connect the students' experience to the definition by explaining that they can consider their independent reading a "study" students who may struggle with onof the book they choose. Now they will evaluate their independent reading book to give other students a chance to determine demand questioning, or for if it would be a good match for them. struggling students in general. Collect students' entry tasks. • Direct students' attention to the first learning target and read it aloud. Ask students to turn to a partner and discuss: * How will this assignment help you meet this learning target?

• Cold call two or three students for input. Listen for responses such as: "The cheat sheet is a way of judging my independent reading book, to determine what another student might need to know about it before deciding whether to read it or not."

Independent Reading:

Final Product

Work Time	Meeting Students' Needs
 A. Peer Feedback on Independent Reading Cheat Sheet Drafts (5 minutes) Have students pair up with a partner to exchange their cheat sheet drafts from their homework. Give students 5 minutes to look over each other's work with the following prompt: "What strengths do you notice about this draft? What do you wonder about the draft?" Students should note important points from their partner's feedback on their draft. 	Consider arranging pairs ahead of time. Pairs can be arranged according to homogeneous reading level, at varying levels of proficiency, by similar book genre, or other criteria.
 B. Final Copy of the Independent Reading Cheat Sheet: Final Copy. Distribute the Independent Reading Cheat Sheet: Final Copy. Invite students to complete a final copy of their cheat sheets, concentrating specifically on the presentation: neatness, colorfulness, and creativity. Let them know there is no "wrong" way to complete their cheat sheets, as long as the information is accurate. They may use the provided drawing supplies such as markers, crayons, and colored pencils. Remind students that this work will be shared with one another, and possibly with others in the community. 	 Consider allowing students to take the assignment home for extra time to work on it. Reassure insecure students about their artistic skills; this product is not being formally assessed, and that all that is required is their best effort. The cheat sheets are not intended to be formally assessed. However, they will yield important information about student reading comprehension, engagement, and whether or not students can accurately evaluate a text. It is strongly suggested that teachers take a close look at the cheat sheets and use their professional judgment to determine how well the students met the learning targets.

Work Time (continued)	Meeting Students' Needs
C. Gallery Walk (10 minutes)	
Have students stand up and take a quick stretch. Congratulate them on their hard work.	
Ask them to leave their final copy, whether completed or not, in plain view in their workspace.	
Distribute the Cheat Sheet Interest List.	
Give students time to walk around the room and investigate their peers' cheat sheet drafts.	
Ask students to conduct this investigation with a purpose:	
* "Find three cheat sheets for books that you would be interested in reading yourself in the future. Note their titles and authors on your Cheat Sheet Interest List."	
• After the Gallery Walk, have students sit back down in their seats and briefly compare their Cheat Sheet Interest List with that of a partner and discuss their choices.	
• Collect the Independent Reading Cheat Sheet: Final Copy (or let students finish for homework).	

Closing and Assessment	Meeting Students' Needs
 A. Reviewing Learning Targets (5 minutes) Redirect students' attention to the posted learning targets and read them aloud. Have students use the Fist to Five protocol to answer this prompt: * "How well do you think your cheat sheet work achieves the learning targets we set today?" Invite students to turn and talk with a partner about how they rated themselves. Go over the homework. Be sure students have a copy of the model position paper. 	Students who indicate that they did not meet the learning targets proficiently may benefit from an opportunity to revise their work before sharing it with a wider audience; similarly, if questions arise about a particular student's performance, the teacher may take this opportunity to use the cheat sheet as a basis for discussion about independent reading with the student.
Homework	Meeting Students' Needs
• Reread the model position paper "Facebook: Not for Kids." Circle each time the author uses a cautionary tone or star each "if/then" construction you find.	

Grade 7: Module 4A: Unit 3: Lesson 6 Supporting Materials

		Entry Task, Lesson 6
	Name:	
	Date:	
When something is <i>evaluative</i> , what does that me	ean? Write your answer bel	low.

Independent Reading Cheat Sheet: Final Copy

	Name:	
	Date:	
Title of My Book:		
Author: Numb	er of Pages: Genre:	
I would rate this book on a scale of 1 to 10 a because	at The conflict in my book is	
I connected to my book the most strongly through	One of the best quotes from this book was	

Independent Reading Cheat Sheet: Final Copy

Below, I've drawn a picture of one of the most interesting moments in my book:

Cheat Sheet Interest List

Name:
Date:

Book Title	Author