Vocabulary Enricher (Non-fiction)

Name:

Group:

Book:

Assignment p _____- p -_____

Vocabulary Enricher: Your job is to be on the lookout for a few especially important words- new, interesting, strange, important, puzzling, or unfamiliar words- words that members of the group need to notice and understand. Mark some of these key words while you are reading, and then later jot down their definitions, either from the text or from a dictionary or other source. In the group, help members find and discuss these words.

	Word
	Page No. & Paragraph
	Definition
	Plan for Discussion

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Illustrator (Non-fiction)

Name:

Group:

Book:

Assignment p _____- p -_____

Illustrator: Your job is to draw some kind of picture related to the reading. It can be a sketch, cartoon, diagram, flowchart, or stick-figure scene. You can draw a picture of something that’s discussed specifically in the text, or something that the reading reminded you of, or a picture that conveys any idea or feeling you got from the reading. Any sort of drawing or graphic representation is okay- you can even label things with words if that helps. Make your drawing on the other side of this sheet or on a separate sheet.

Presentation Plan: Whenever it fits in the conversation, show your picture without comment to the others in the group, One at a time, they get to speculate on what your picture means, to connect the drawing to their own ideas about the reading and the subject at hand. After everyone has had a say, you get the last word: you get to tell them what your picture means, where it came from, or what it represents to you.

Connector (Non-fiction)

Name:

Group:

Book:

Assignment p _____- p -_____

Connector: Your job is to find connections between the material your group is reading and the world outside. This means connecting the reading to you own life, to happenings at school or in the community, to stories in the news, to similar events at other times and places, to other people or problems that you are reminded of. You might also see connections between this material and other writings on the same topic, or by the same author. There are no right answers here- whatever the reading connects you with is worth sharing!

Some connections I found between this reading and other people, places, events, authors…

Questioner (Non-fiction)

Name:

Group:

Book:

Assignment p _____- p -_____

Questioner: Your job is to write down a few questions that you had about this selection. What were you wondering about while you were reading? Did you have questions about what was being described? What a word meant? Why the author used a certain style? How things fit together? What the whole thing meant? Just try to notice what questions popped into your mind while you read, and jot them down, either while you read or after you’re finished.

Questions I had about this reading:

Passage Master (Non-fiction)

Name:

Group:

Book:

Assignment p _____- p -_____

Passage Master: Your job is to locate a few special sections of the reading that the group should look back on. The idea is to help people notice the most interesting, funny, puzzling, or important sections of the text. You decide which passages or paragraphs are worth reviewing and the jot down plans for how they should be shared with the group. You can read passages aloud yourself, ask someone else to read them, or have people read them silently and then discuss.

	Page No. & Paragraph
	Reason for Picking
	Plan for Discussion

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Reproducible Role Sheets From:

Daniels, H. (2002). Literature Circles: Voice and Choice in Book Clubs and Reading Groups. Portland, Maine: Stenhouse.

