

month:

Literature Circle Planning

group members	book	focus	notes

Guidelines

for Literature Circles

- listen to each other
- eyes and ears on the speaker
 - stay on task
- share your opinions and listen to others' opinions
 - be prepared
 - take turns
- do you fair share of work

Guidelines

for Literature Circles

Discussion Director

The discussion director's main task is to keep the group focused on their assigned work. The director will be responsible for preventing the group from moving off topic. The discussion director will also plan questions to be addressed each day by the group.

Connector

The connector is responsible for making connections while reading. The connector will make self to text, text to text and text to world connections. The connector will also ask other group members to share connections during group discussions.

Word Wizard

The word wizard will focus on vocabulary and interesting words when reading. The wizard will record words, meanings and other notes to share with the group. Other notes might include figurative language found in the reading or interesting word combinations.

Super Summarizer

The summarizer will be responsible for writing a short summary of each day's reading. The summarizer will also record the key points discussed by the group each day.

What would
you do if...?

What would
happen if...?

What
character trait
describes
_____?

How would
you feel if...?

Explain...

What do you
predict...?

Why did the
author...?

What is the
author's
purpose?

Do you agree
with what

did?

What was the
problem in
the story?

How was the
problem
solved?

What lesson
did the
character
learn?

Guidelines

for Literature Circles

- listen to each other
- eyes and ears on the speaker
 - stay on task
- share your opinions and listen to others' opinions
 - be prepared
 - take turns
- do you fair share of work

Guidelines **for Literature Circles**

Discussion Director

The discussion director's main task is to keep the group focused on their assigned work. The director will be responsible for preventing the group from moving off topic. The discussion director will also plan questions to be addressed each day by the group.

Connector

The connector is responsible for making connections while reading. The connector will make self to text, text to text and text to world connections. The connector will also ask other group members to share connections during group discussions.

Word Wizard

The word wizard will focus on vocabulary and interesting words when reading. The wizard will record words, meanings and other notes to share with the group. Other notes might include figurative language found in the reading or interesting word combinations.

Super Summarizer

The summarizer will be responsible for writing a short summary of each day's reading. The summarizer will also record the key points discussed by the group each day.

literature circle guide

Name: _____

Book Title:

Name: _____

Literature Circle Introduction

My group members are:	
The book we are reading is:	
As a group member, I will focus on... (What literature circle guideline is important for you to be aware of?)	
My role is:	

Name: _____

Literature Circle Reading Plan

date of meeting	pages to read

Name: _____

Text: _____

**discussion
director**

Discussion Director

Date of meeting:

Question::

Question::

Question::

Question::

Question::

Name: _____

Text: _____

**word
wizard**

word or phrase	meaning

Name: _____

Text: _____

connector

What happened in the book...	Connection I made...

Name: _____

The book is...

record 4
key points

Empty box for recording key points.

Empty box for recording key points.

Empty box for recording key points.

Empty box for recording key points.

Name: _____

The book is...

Summarize
what you
read.

Summarize
what you
discussed.

Name: _____

Group Notes for _____

We are discussing this part of the book:	
Things to remember about today's discussion:	
Tasks for our next meeting:	

Name: _____

Making Connections

What I read...

The connection I can make...

Name: _____

Visualizing

What I picture in my head...

The words I read in the book...

Name: _____

Book: _____

What did you contribute to today's meeting?

What can you do to improve during your next meeting?

Text: _____

What did you contribute to today's meeting?

What can you do to improve during your next meeting?

Name: _____

Book: _____

What do you think about how your group worked together today?

How can your group improve during your next meeting?

Text: _____

What do you think about how your group worked together today?

How can your group improve during your next meeting?

Name: _____

Text: _____

Story Map

setting or
settings

problem

main characters

solution

theme

Name: _____

Text: _____

**character
traits**

The main character is:

character trait/ support from the text

character trait/ support from the text

character trait/ support from the text

character trait/ support from the text

character trait/ support from the text