Literature Circles

While we are studying TKAM, you will be working in groups. Your group work will be graded and will be part of your final grade on this unit. Each group will have a specific job for each assignment. You will get together in your groups and spend 10 minutes at the beginning of each class sharing your information. Then, one of you (this job will rotate) will present your discussion to the rest of the class. Remember: each member of a group is relying on the other members to do their job as each group will be graded on your group work. Following are the specific jobs each member will have.

1. DISCUSSION DIRECTOR GROUP: Each member is to develop a list of questions that your group might want to discuss about this part of the book. Don worry about the small details: your task is to help people talk over the big ideas in the reading and share their reactions. Usually the best discussion questions come from your own thoughts, feelings, and concerns as you read.

2. LITERARY LUMINARY: Each member is to locate a few special sections of the text that the class would like to hear read aloud. The idea is to help people remember some interesting, powerful, funny, puzzling, or important sections of the text. During your group discussion, you will decide which of these passages you all think are worth sharing and discussing with the rest of the class.

3. CONNECTOR: Your job is to find connections between the book and the world outside. This means connecting the reading to your own life to happenings at school or in the community, to similar events at other times and places, to other people or problems that you are reminded of. There are no right answers here. Whatever the reading connects YOU with is worth sharing!

4. SUMMARIZER: Your job is to prepare a brief summary of the reading. Each member of the group will be contributing to this summary. One of you will then give a quick (one/two minutes) statement that conveys the key points, the main highlights, the essence of the reading assignment.

