<u>Literature Circles</u> <u>Planner</u>

A literature circle is a group of students that are reading the same book. When they meet, they discuss the parts of the book they have read and plan for the next session. Often, Literature Circles are enhanced with extra "assignments" – making time lines to help understand the book better, or writing a chapter from a different character's point of view, or researching a historical element of the text, illustrating a scene*... or whatever the students feel would increase their appreciation of the book. They may choose to do these assignments individually, in pairs, or as a whole group.

Use this form to help you plan your Literature Circle.

	by	
Names of Literature	e Circle students:	
1	4	
2	5	·
3.	6	
What are some as:	signments that will help you unde	
What are some asswhat you read?		erstand and apprecia
What are some asswhat you read?	signments that will help you unde	erstand and apprecia
What are some asswhat you read?	signments that will help you unde	erstand and apprecia
What are some asswhat you read?	signments that will help you unde	erstand and apprecia

^{*}suggestions for specific assignments can be found on abcteach.com

<u>Literature Circles</u> <u>Task List</u>

Assign tasks to each student for the next meeting.

Task	Name of student

<u>Literature Circles</u> <u>Notes</u>

Literature Circle Group	
Date	
As you read sections of this book, w would like to understand better. Al questions you would like to ask the gr noticed that you'd like to share with t key words to help you remember what	so, be sure to make notes about oup, and important points that you've he group. Write the page number of
Today's section:	_
Vocabulary words:	
Questions:	
Notes:	