The Literacy Design Collaborative

Informational or Explanatory Module
Highly Effective Study Habits
(Laura Crook, Lindsay McGuire, and Lauren Coffey)

[image: image4.emf]
Information Sheet

	Module Title: Highly Effective Study Habits

	Module Description (overview):

This LDC task is implemented in conjunction with unit 3 of Hardin County’s ELA pacing guide. Unit 3 focuses primarily on Informative and Explanatory Text Structures, and includes Reading Informational Standards RI 7.2, 7.4, 7.5, and 7.9. Additionally, it bundles speaking and listening, language, and writing standards.
In our first unit, students wrote an informative essay. In the second unit, they learned about narrative techniques and wrote a narrative article. For this unit, we are asking students to integrate a narrative component within their informative article to combine learning from our first two units.

	Template Task (include number, type, level)
	Teaching Task

	Task 14: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay, report, or substitute) that describes ________ (content) and addresses the question. Support your discussion with evidence from the text(s).

(Informational or Explanatory/Description)
	What are the best and worst ways to learn and study? After reading “Forget What you Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.

Grade(s)/Level: 7th
Discipline: ELA
Course: 7th Grade Reading and Writing
Author(s): Laura Crook, Lindsay McGuire, and Lauren Coffey
Contact information:

Bluegrass Middle School, Elizabethtown, KY 42701

laura.crook@hardin.kyschools.us,

lindsay.allen@hardin.kyschools.us,

lauren.coffey@hardin.kyschools.us
Section 1: What Task?

What task sets clear, measurable goals for learning?
A. Template task (include number, type, level):

	Task 14: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay, report, or substitute) that describes ________ (content) and addresses the question. Support your discussion with evidence from the text(s).

(Informational or Explanatory/Description)

B. Standards:
Common Core State Anchor Standards

	READING

	“Built In” Reading Standards For Informational or Explanatory Template Tasks

	1
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	2
	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	4
	Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	6
	Assess how point of view or purpose shapes the content and style of a text.

	10
	Read and comprehend complex literary and informational texts independently and proficiently.

	“When Appropriate” Additional Reading Standards

	5
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g. a section, chapter, scene, or stanza) relate to each other and the whole.

	9
	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	WRITING

	“Built In” Writing Standards For Informational or Explanatory Template Tasks

	2
	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	5
	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	9
	Draw evidence from literary or informational texts to support analysis, reflection, and research.

	10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audience.

Content Standards Source: grade-level CCSS
	Number
	Content Standard(s)

	R.I. 7.2
	Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.

	R.I. 7.4
	Determine the meanings of words and phrases as they are used in a text, including figurative, connotative, & technical meanings; analyze the impact of a specific word choice on meaning and tone.

	R.I. 7.5
	Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of ideas.

	R.I. 7.9
	Analyze how two more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.

	W. 7.2
	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
c. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
d. Use precise language and domain-specific vocabulary to inform or explain about the topic.
e. Establish and maintain a formal style.
f. Provide a concluding statement or section that follows from and supports the information or explanation presented.

	S.L. 7.2
	Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.

	L. 7.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Explain the function of phrases and clauses in general and their function in specific sentences.
b. Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.
c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.

	L. 7.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies.
a. Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
b. Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

C. Teaching Task: Design your teaching task.
	Background to share with students:

Have your parents ever asked you to pull out your ear buds, turn off the TV, or move to a quiet room and clean desk to study? Developing good study habits may help you succeed in middle school, high school, college and your career. There are many misconceptions, however, about which techniques or strategies will most enhance learning. What does the research say is the best way to learn? Finding this out may help you study smarter!
Prompt:
What are the best and worst ways to learn and study? After reading “Forget What you Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Reading texts:
1) Carey, Benedict. “Forget What You Know About Good Study Habits.” September 6, 2010: http://www.nytimes.com/2010/09/07/health/views/07mind.html?pagewanted=all&_r=0
(APPENDIX A)
2) Paul, Annie Murphy. “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques.” Jan. 09, 2013: http://ideas.time.com/2013/01/09/highlighting-is-a-waste-of-time-the-best-and-worst-learning-techniques/
(APPENDIX B)
3) Paul, Annie Murphy. “Remember More Without Trying.” http://www.empowernetwork.com/royw/blog/remember-more-without-trying/
(APPENDIX C)
4) Optional Text at lower lexile:

 Benarch, Roy, M.D. “Why Your Good Study Habits are Wrong.” Jan. 14. 2013

 (http://fit.webmd.com/kids/move/article/good-study-habits
(APPENDIX D)

Teaching Task Rubric (Informational or Explanatory)

	Scoring Elements
	Not Yet
	Approaches Expectations
	Meets Expectations
	Advanced

	
	1
	1.5
	2
	2.5
	3
	3.5
	4

	Focus
	Attempts to address prompt, but lacks focus or is off-task.
	
	Addresses prompt appropriately, but with a weak or uneven focus.
	
	Addresses prompt appropriately and maintains a clear, steady focus.
	
	Addresses all aspects of prompt appropriately and maintains a strongly developed focus.

	Controlling Idea
	Attempts to establish a controlling idea, but lacks a clear purpose.
	
	Establishes a controlling idea with a general purpose.
	
	Establishes a controlling idea with a clear purpose maintained throughout the response.
	
	Establishes a strong controlling idea with a clear purpose maintained throughout the response.

	Reading/ Research
	Attempts to present information in response to the prompt, but lacks connections or relevance to the purpose of the prompt.
	
	Presents information from reading materials relevant to the purpose of the prompt with minor lapses in accuracy or completeness.
	
	Presents information from reading materials relevant to the prompt with accuracy and sufficient detail.
	
	Accurately presents information relevant to all parts of the prompt with effective selection of sources and details from reading materials.

	Development
	Attempts to provide details in response to the prompt, including retelling, but lacks sufficient development or relevancy.
	
	Presents appropriate details to support the focus and controlling idea.
	
	Presents appropriate and sufficient details to support the focus and controlling idea.
	
	Presents thorough and detailed information to strongly support the focus and controlling idea.

	Organization
	Attempts to organize ideas, but lacks control of structure.
	
	Uses an appropriate organizational structure to address the specific requirements of the prompt, with some lapses in coherence or awkward use of the organizational structure
	
	Maintains an appropriate organizational structure to address the specific requirements of the prompt.
	
	Maintains an organizational structure that intentionally and effectively enhances the presentation of information as required by the specific prompt.

	Conventions
	Attempts to demonstrate standard English conventions, but lacks cohesion and control of grammar, usage, and mechanics. Sources are used without citation.
	
	Demonstrates an uneven command of standard English conventions and cohesion. Uses language and tone with some inaccurate, inappropriate, or uneven features. Inconsistently cites sources.
	
	Demonstrates a command of standard English conventions and cohesion, with few errors. Response includes language and tone appropriate to the audience, purpose, and specific requirements of the prompt. Cites sources using an appropriate format with only minor errors.
	
	Demonstrates and maintains a well-developed command of standard English conventions and cohesion, with few errors. Response includes language and tone consistently appropriate to the audience, purpose, and specific requirements of the prompt. Consistently cites sources using an appropriate format.

Section 2: What Skills?

What skills do students need to succeed on the teaching task?

	LDC Example Skills List

	Specific Skills

What skills are essential?
	Skills Defined (“Ability to…”)

How do you define/describe those skills?

	Skills Cluster 1: Preparing for the Task

	1. Bridging Conversation
	Ability to connect the task and new content to existing knowledge, skills, experiences, interests, and concerns.

	2. Task analysis
	Ability to understand and explain the task’s prompt, essential vocabulary, and rubric.

	3. Project planning/Reading “Habits of Mind”
	Ability to plan for effective targeted-note taking during the reading process.

	Skills Cluster 2: Reading Process

	1. Tier II Vocabulary Text 1
	Ability to determine the meaning of words and phrases as they are used in a text.

	2. Note-taking Text 1
	Ability to read purposefully and select relevant information; to summarize and/or paraphrase.

	3. Tier II Vocabulary Texts 2 and 3
	Ability to determine the meaning of words and phrases as they are used in a text.

	4. Note-taking Texts 2 and 3
	Ability to read purposefully and select relevant information; to summarize and/or paraphrase.

	5. Organizing Notes
	Ability to prioritize and narrow supporting information.

	Skills Cluster 3: Transition to Writing

	1. Bridging Conversation
	Ability to transition from reading or researching phase to the writing phase.

	Skills Cluster 4: Writing Process

	1. Initiation of Task/Introduction
	Ability to establish a controlling idea and consolidate information relevant to task.

	2. Introduction Revision
	Ability to apply revision strategies to refine development of information or explanation, including line of thought, language usage, and tone as appropriate to audience and purpose.

	3. Planning
	Ability to develop a line of thought and text structure appropriate to an informational or explanatory task.

	4. Development
	Ability to construct an initial draft with an emerging line of thought and structure.

	5. Revision
	Ability to apply revision strategies to refine development of information or explanation, including line of thought, language usage, and tone as appropriate to audience and purpose.

	6. Editing
	Ability to apply editing strategies and presentation applications.

Section 3: What Instruction?
How will teachers teach students to succeed on the teaching task?
LDC INSTRUCTIONAL LADDER 1
	Skills Cluster 1: Preparing for the Task

1. Bridging conversation: Ability to connect the task and new content to existing knowledge, skills, experiences, interests, and concerns.
Mini-task
· Quick Write Prompt: What are good study habits? What suggestions have your parents, teachers, and counselors given you to study and learn? What study habits do you have, and how well do you think they work for you? (APPENDIX E)
· Product: Short response to top half of anticipation guide, comments during Fishbowl
· Mini-task scoring: Participation
Instructional strategies
· Turn and Talk
· Fishbowl Discussion using quick write prompt, scribe notes for class list
Pacing: 1 DAY
2. Task analysis: Ability to understand and explain the task’s prompt and rubric.
Mini-task
· Prompt: In your own words, write a brief explanation of what the task is asking you to do. Make predictions about what the research says is the best way to learn based on yesterday’s Fishbowl Discussion.
· Product: Short response for prompt and Frayer Model for Vocabulary
· Mini-task scoring: Participation
· Instructional strategies
· Think, Pair, Share: Have students share responses so that students can hear/know what each other is doing, and encourage them to help each other when appropriate.
· Discuss in detail the prompt, type of writing and structure, the product, and the rubric.
· Explicit Instruction, using Marzano’s 6 Steps, to teach essential vocabulary for task and texts

· Effective (task and text 2)
· Cognitive (text 1)
· Conscious (text 3)

Pacing: 1 DAY
3. Project planning/Reading “Habits of Mind”: Ability to plan for effective targeted-note taking during the reading process.

· Prompt: With the task in mind, design a graphic organizer that will help you take notes while you read. The graphic organizer should help you with the writing task.
· Product: Graphic organizer
· Mini-task scoring: Participation
· Instructional strategies

· Quad Activity: Share graphic organizers in quads, evaluating them for effectiveness and ease in collecting, organizing, and refining notes from the prompt. As a quad, create a new organizer that incorporates the best aspects from individual organizers. Present new organizers to class, while teacher scribes features of each, to ultimately co-develop a class graphic organizer (See Appendix F for the organizer our students created and used).

Pacing: 1DAY

	Skills Cluster 2: Reading Process

1. Tier II vocabulary for text 1: Ability to determine the meaning of words and phrases as they are used in a text.
Tier II Words and phrases from Text 1
· cognitive, p. 2, 10, 15, 20, 29- technical
· retention, p. 4- connotative
· “neural staircase”- p. 17 - figurative
· anchored- p. 26- connotative
Mini-task Prompt/ Learning Target: I can determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings (R.I 7.4)
· Product: Vocabulary Notebook Entry (Appendix G)
· Mini-task scoring
	Meets
	Not yet

	· Identifies vocabulary, phrases and notes meaning in context of the passage(s).
· Writes an explanation using appropriate context in readable prose.
	Attempts to meet the criteria for “meets”

Instructional strategies
· Review “denotation” and “connotation”, “figurative and literal”, and “technical”
· Teach strategies for understanding words in context: Use Gradual Release of Responsibility to work through this Vocabulary Notebook Entry. Word 1- I do, you watch; Word 2- I do, you help; Word 3- You do in pairs, I help; Words 4-7- You do, I watch
· Graphic Organizer: Students locate the word in the passage, examine context to determine meaning, and explain how context is used to determine the denotative, connotative, or figurative meaning.

· For students who may need additional support, use the Vocabulary Notebook Entry with guiding questions in the final column (Appendix H)
Pacing: ½ Day- this will allow students to become acquainted with the text as they focus on key passages
2. Note-taking from text 1: Ability to read purposefully and select relevant information; to summarize and/or paraphrase.
Mini-task
· Prompt: Using the graphic organizer we created as a class, select information (passages, facts, data) relevant to the task. (Appendix F)
· Product: Filled-in Graphic Organizer
Mini-task scoring

	Meets
	Not yet

	· Accomplishes task by selecting relevant text to support controlling idea

· Avoids plagiarism by paraphrasing, summarizing, quoting and citing correctly

· Writes in readable prose
	Attempts to meet the criteria for “meets”

Instructional strategies
· Review policy for plagiarism and develop students’ understanding of it.
· Provide students with a note taking method and template (class created graphic organizer- Appendix F).
· Discuss the term “relevant” and what it means to stay on task—two demands embedded in the rubric.
· Teach strategies for identifying and selecting source material in the form of quotes, passages, data, etc. as it relates to a controlling idea and task – give students strategies for avoiding “highlight sprawl.”
· Learning Target: I can analyze the development of the central idea over the course of a text. RI 7.2
· Identify any gaps or unanswered questions as you read about your topic.
· Teach strategies for summarizing or paraphrasing.
· Learning Target: I can provide an objective summary of the text. RI 7.2
· Return to Anticipation Guide (Appendix E), and fill out the “After Reading” column as it relates to this text.
Pacing: 1 DAY
3. Tier II Vocabulary for Texts 2 and 3: Ability to apply strategies for developing an understanding of text(s) by locating words and phrases that identify key concepts and facts, or information.
Tier II Words from Texts 2 and 3

· employ- Text 2, paragraph 1
· robust- Text 2, paragraph 5
· divulged- Text 3, paragraph 1
· concocted- Text 3, paragraph 1
Mini-task Prompt: I can determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings (RI.7.4).
· Product: Vocabulary Notebook Entry 2 (Appendix I)
· Mini-task scoring
	Meets
	Not yet

	· Identifies vocabulary, phrases and notes meaning in context of the passage(s)
· Writes an explanation using appropriate context in readable prose
	Attempts to meet the criteria for “meets”

Instructional strategies

· Graphic Organizer: Students locate the word in the passage, examine context to determine meaning, and explain how context is used to determine the denotative, connotative, or figurative meaning.
Pacing: ½ Day
4. Note-taking for Texts 2 and 3: Ability to read purposefully and select relevant information; to summarize and/or paraphrase.
Mini-task
· Prompt: Using the graphic organizer we created as a class, select information (passages, facts, data) relevant to the task (Appendix F). Summarize, paraphrase, quote, and cite information that you will use as textual evidence to support your task.
· Product: Filled-in Graphic Organizer
· Mini-task scoring
	Meets
	Not yet

	· Accomplishes task by selecting relevant text to support controlling idea

· Avoids plagiarism by paraphrasing, summarizing, quoting and citing correctly

· Writes in readable prose
	Attempts to meet the criteria for “meets”

Instructional strategies

· Provide students with a note-taking method/template (class created graphic organizer- Appendix F).
· Refine strategies for summarizing or paraphrasing.
· Learning Targets:
· I can determine the central idea of a text.
· I can explain the development of the central idea over the course of the text.
· I can provide an objective summary of the text.
· Return to Anticipation Guide (Appendix E), and fill out the After Reading Column as it relates to this text.
Pacing: 1 ½ DAYS
5. Organizing notes: Ability to prioritize and narrow supporting information.
Mini-task
· Prompt: Synthesize the information from your first graphic organizer. Prioritize relevant information in your notes on which to build your sequence or process.
· Product: Notes and graphic organizer
· Mini-task scoring

	Meets
	Not yet

	· Provides a prioritized set of notes that connect points for logic structure or line of thought
	Attempts to meet the criteria for “meets”

Instructional strategies
· Students use a graphic organizer to synthesize key information from the three texts, prioritize notes from “most relevant” to “least relevant”, and make decisions about what to write about in their articles. They should consider their anticipation guide (what strategies they used prior to this task), what strategies they have the most textual evidence to write about, and what strategies other students are likely to utilize in real life (their audience). (Appendix J)
Pacing: 1 DAY
	Skills Cluster 3: Transition to Writing

1. Bridging Conversation: Ability to transition from reading or researching phase to the writing phase.
Mini-task 1
Prompt: Share the bottom section of your graphic organizer with a partner. In your discussion, consider the following questions:
· Will you emphasize study techniques (effective or ineffective) that you have personal experiences with?

· Did you choose strategies that teenagers are likely to use?
· Does your section/paragraph plan make sense?

· What order would work best for your body paragraphs?
Product: Discussion/outline on graphic organizer
Mini-task scoring: No scoring
Instructional strategies
· Refer to rubric – point out demands and qualities of performance.

Mini-task 2
Prompt: Scan several sample texts (articles written for teens) to compare the format, features, and structure of each.
Instructional strategies

· Review professional articles written for teens.

· In pairs, create a list of formats, text features, and structures that are used.

· In quads, discuss features that would appeal to the targeted audience.

· Individually, make a “to-do” list of “must-haves” in your article.
Pacing: 1 DAY
	Skills Cluster 4: Writing Process

1. Initiation of task/Introduction Draft: Ability to establish a controlling idea and consolidate information relevant to task.
Mini-task

· Prompt: Write an introduction that includes a controlling idea and sequences the key points you plan to make in your composition. For your first draft, incorporate a narrative lead-in like the two model articles we read today.
· Product: Introductory Paragraphs
Mini-task scoring
	Meets
	Not yet

	· Writes a concise introduction that establishes a controlling idea and identifies key points that support development of information and/or explanation
· Uses a narrative lead-in as part of the introduction

· Writes in readable prose
	Attempts to meet the criteria for “meets”

Instructional strategies:
· Show students opening paragraphs from exemplar work. (See Appendix K)
· Ask them to look for a pattern in both texts. What do the two introductions have in common? (They both begin with a narrative lead-in and then transition, or shift, into a paragraph that introduces the thesis and key points).
· Collectively write an outline demonstrating a controlling idea/thesis and key points that support the development of the explanation.
· Example:

· 1st paragraph- story about a frustrated student

· Possibility 1: (at home studying and frustrated)
· Possibility 2: (at school getting results)
· Possibility 3: (at home sharing results with parents)
· Transition

· Possibility 1: (question tying the narrative to a more global situation)
· Possibility 2: (startling statistic)
· Possibility 3: (quote from an expert)
· 2nd paragraph- controlling idea or thesis that outlines the study strategies that will be discussed

· Possibility 1: (Main idea statement, begin with ineffective and end with effective)
· Possibility 2:

· Possibility 3:

· In pairs or trios, brainstorm possibilities for the narrative, transition, and controlling idea with study techniques to be discussed. Choose a “possibility set” to use for your introduction.

· Draft your introduction. (See Appendix L)
Pacing: 2 DAYS (1 for deconstructing the article introductions and writing the outline; 1 day for examining possibilities for the narrative, transition, and follow-up paragraph and composing first draft introduction).
2. Introduction Revision- Ability to apply revision strategies to refine development of information or explanation, including line of thought, language usage, and tone as appropriate to audience and purpose.
**Because the introduction effectively outlines the rest of the article, we think it is important to pause at this point and revise the introduction, so the paper is well developed. **

Mini Task 1: Write a second option for an introduction

Prompt1: Draft an alternative opening for your composition. The introduction should still include two or more paragraphs that provide a narrative lead-in and establish the controlling idea for your reader. Choose another “possibility set” from your introduction outline. For instance, you may write using a different scenario, or perhaps you used a question as a transition last time, and this time you try a startling statistic. (Appendix M)

Mini Task 2: Determine strengths and weaknesses of each introduction. Choose the strongest to revise.

Prompt 2: Read BOTH introductions aloud to your partner, and discuss which one is stronger. This is the one you will focus on during the revision process.

Mini Task 3: Introduction Revision

Prompt 3: Use the revision worksheet to analyze your introduction and locate places for possible revisions. (Appendix N)
Instructional Strategies:
· Pair-Share
· Evaluating Work

· Develop ways to manage revision process so that students get feedback in timely and helpful ways.
· Revise introduction (Appendix O)
Pacing- 2 DAYS

3. Planning: Ability to develop a line of thought and text structure appropriate to an informational or explanatory task.
This was started within the “Organizing Notes” stage when students outlined the sections and paragraphs of their body, and then it was refined during the “Bridging Conversation” stage when they received feedback from a partner on their planned sections and paragraphs. Finally, the introduction effectively outlined the rest of the article by stating the effective and ineffective strategies that the writer would discuss. Students are ready to develop the body of their article at this point.
4. Development: Ability to construct an initial draft with an emerging line of thought and structure.
Mini-task
· Prompt: Write an initial draft that includes each section: an opening (already written); body paragraphs; and an ending that includes a comment, conclusion, or implication
· Product: First draft (Body and Conclusion) (Appendix P)
· Mini-task scoring
	Meets
	Not yet

	Provides an opening that includes a controlling idea and an opening strategy relevant to the prompt (narrative lead-in)
	Attempts to meet the criteria for “meets”

Instructional strategies

· How to open and end an informational/explanatory composition
· Use of template to guide students through first draft- 3.8 paragraph model for body paragraphs (Appendix Q)
 ** Please note: it is appropriate to encourage advanced writers to experiment with the 3.8 formula. For instance, they may want to include the evidence first, and then explain it in some cases. Other writers may even want to use a different type of paragraph structure, such as Compare and Contrast, Cause and Effect, or Problem Solution. **
Pacing: 2 DAYS (Day 1: 2 body paragraphs; Day 2: 3rd body paragraph and conclusion)
5. Revision: Ability to apply revision strategies to refine development of information or explanation, including line of thought, language usage, and tone as appropriate to audience and purpose.
Mini-task

· Prompt: Apply revision strategies for clarity, logic, language, and cohesion
· Product: Revision Worksheet (Appendix R), Discussion, and Revised Drafts (Appendix S)
Mini-task scoring
	Meets
	Not yet

	· Demonstrates use of revision strategies that clarify logic and development of ideas; embeds relevant details; improves word-usage and phrasing; and creates smooth transitions between sentences and paragraphs
· Applies a text structure to organize reading material content and to explain key points related to the prompt
	Attempts to meet the criteria for “meets”

Instructional strategies
· Develop ways to manage revision process so that students receive feedback in timely and helpful ways (Appendix R).
· Draft study (students volunteer a segment for class or small group help and discussion)
· Teacher models revision and thinks aloud for students about revision techniques
· Writing Response Groups - Discussion Items to consider during group (Appendix T)
· Peer feedback on clarity of thinking and development of supporting evidence/information (Appendix R)
· Read-aloud for peer and adult feedback
· Strategies for embedding information – citation methods, quoting, paraphrasing
· Mini Lessons on Effective Word Choice/Vocabulary Development (Appendix U)
· Use the task texts to analyze the author’s use of word choice and its effect on meaning and tone

· Learning Target: I can analyze the impact of a specific word choice on meaning and tone. (RI.7.4)
· Students read aloud and highlight words (especially nouns) that are overused (such as “strategies”). Working with a partner, create a word bank of synonyms that can be used in the article add variety to the language. Consider using a thesaurus as well as reading through the 3 texts to see synonyms that the author’s used.

	Strategy
	approach
	technique
	method

	System
	procedure
	Tactic
	practice

	Habit
	tools
	Example Word Bank

Explain to students that they should not simply substitute one of these words for another. Instead, they should choose the best one depending on the context, and they may need to reword the sentence for clarity. (Model this).
Pacing: 3 DAYS (1day for each body paragraph)
5. Editing: Ability to apply editing strategies and presentation applications.
Mini-task
· Prompt: Finalize draft for the readership; apply finishing touches (e.g. visuals, neatness, formatting, copy editing).
· Product: Final draft
Instructional strategies
· Use of error analysis to encourage self-correction of language usage and grammatical errors
· Use of copy-editing marks
· Mentor Sentences for Language and Mechanics Lessons- apply to revised paragraphs during this final editing stage

Pacing: 1 DAY/ Final Draft: Submit your final draft before or on due date for scoring and feedback.
Section 4: What Results?
 How good is good enough?
A. Student work samples from instructional task: Include student work samples that received scores at each level on the rubric. (Appendix X)
B. Classroom Assessment Task (Optional): Design a classroom assessment task using the same template task as the one you will be teaching. (Appendix V- Assessment Task and Texts)
	Background to share with students:

According to the National Sleep Foundation, American teenagers need roughly nine hours and fifteen minutes of sleep each night; however, only about eight percent of teens sleep this recommended amount of time each night.
Prompt:

Why is sleep so important? After reading “The Secrets of Sleep” (passage 1), “Why We Sleep” (passage 2), “Is Your Brain Sleeping While You’re Awake?” (passage 3), and “High School Daze: The Perils of Sacrificing Sleep for Late-Night Studying” (passage 4), write an informative article for teens that describes the benefits of sleep and addresses the question. Support your discussion with evidence from at least two of the texts.

We used an Informative Writing Rubric developed by Abell & Atherton Educational Consulting, Inc. that was based on the Scoring Rubric for Kentucky On-Demand Writing (included with student work)
C. Student work samples from Classroom Assessment Task. (Appendix Y)
D. Reading Assessment (Optional): Design a classroom comprehension assessment asking students to apply the reading skills bundled within this unit. (Appendix W)
Teacher Work Section:
What now, what next?
A. Materials, references and supports: List the materials you will need and students will use. Provide citations.
	For Teachers
	For Students

	Mechanically Inclined by Jeff Anderson for grammar and mechanics lessons to be applied to writing
http://openetherpad.org- for teacher to model composition on an article; students can go back to the link and analyze the choices the teacher made during the revision process (they watch the typing as it unfolds and changes)
	Appendix:

· Texts for task

· Exemplar texts/models

· Common Assessment

· Common Assessment Texts

· Graphic Organizers

· Revision Sheets

· Drafting Sheets

· Skill Worksheets

B. Teacher thoughts and possible variations: Provide thoughts and ideas after teaching the module to different students in different classes. Add ideas for spin-offs or extensions to the module.
· A text on the same topic, but with a lower lexile, can be used to help students who read below grade level.

· http://fit.webmd.com/kids/move/article/good-study-habits
· Extension Idea 1: Ask students to take a strategy that was on their anticipation guide but that they didn’t read about and find sources/information to determine its effectiveness.

· Extension Idea 2: Ask students to research to focus on strategies for particular content areas. This will allow for more student choice with the task.

· Extension Idea 3: Ask students to use a new strategy they’ve learned is effective so they can include their personal experience as part of the supports in the body paragraphs.
Appendix on following pages
The attached materials support teaching this module.
Appendix A

Forget What You Know About Good Study Habits

By BENEDICT CAREY, September 6, 2010, http://www.nytimes.com/2010/09/07/health/views/07mind.html?_r=0&pagewanted=print
1. Every September, millions of parents try a kind of psychological witchcraft, to transform their summer-glazed campers into fall students, their video-bugs into bookworms. Advice is cheap and all too familiar: Clear a quiet work space. Stick to a homework schedule. Set goals. Set boundaries

2. Such theories have developed in part because of sketchy education research that doesn’t offer clear guidance Yet there are effective approaches to learning, at least for those who are motivated. In recent years, cognitive scientists have shown that a few simple techniques can reliably improve what matters most: how much a student learns from studying.

3. The findings can help anyone, from a fourth grader doing long division to a retiree taking on a new language. But they directly contradict much of the common wisdom about good study habits, and they have not caught on.

4. For instance, instead of sticking to one study location, simply alternating the room where a person studies improves retention. So does studying distinct but related skills or concepts in one sitting, rather than focusing intensely on a single thing.

5. “We have known these principles for some time, and it’s intriguing that schools don’t pick them up, or that people don’t learn them by trial and error,” said Robert A. Bjork, a psychologist at the University of California, Los Angeles. “Instead, we walk around with all sorts of unexamined beliefs about what works that are mistaken”

6. Psychologists have discovered that some of the most hallowed advice on study habits is flat wrong. For instance, many study skills courses insist that students find a specific place, a study room or a quiet corner of the library, to take their work. The research finds just the opposite. In one classic 1978 experiment, psychologists found that college students who studied a list of 40 vocabulary words in two different rooms — one windowless and cluttered, the other modern, with a view on a courtyard — did far better on a test than students who studied the words twice, in the same room. Later studies have confirmed the finding, for a variety of topics.

7. The brain makes subtle associations between what it is studying and the background sensations it has at the time, the authors say, regardless of whether those perceptions are conscious. It colors the terms of the Versailles Treaty with the wasted fluorescent glow of the dorm study room, say; or the elements of the Marshall Plan with the jade-curtain shade of the willow tree in the backyard. Forcing the brain to make multiple associations with the same material may, in effect, give that information more neural scaffolding.

8. “What we think is happening here is that, when the outside context is varied, the information is enriched, and this slows down forgetting,” said Dr. Bjork, the senior author of the two-room experiment.
9. Varying the type of material studied in a single sitting — alternating, for example, among vocabulary, reading and speaking in a new language — seems to leave a deeper impression on the brain than does concentrating on just one skill at a time. Musicians have known this for years, and their practice sessions often include a mix of scales, musical pieces and rhythmic work. Many athletes, too, routinely mix their workouts with strength, speed and skill drills.

10. The advantages of this approach to studying can be striking, in some topic areas. In a study recently posted online by the journal Applied Cognitive Psychology, Doug Rohrer and Kelli Taylor of the University of South Florida taught a group of fourth graders four equations, each to calculate a different dimension of a prism. Half of the children learned by studying repeated examples of one equation, say, calculating the number of prism faces when given the number of sides at the base, then moving on to the next type of calculation, studying repeated examples of that. The other half studied mixed problem sets, which included examples of all four types of calculations grouped together. Both groups solved sample problems along the way, as they studied.

11. A day later, the researchers gave all of the students a test on the material, presenting new problems of the same type. The children who had studied mixed sets did twice as well as the others, outscoring them 77 percent to 38 percent. The researchers have found the same in experiments involving adults and younger children.

12. “When students see a list of problems, all of the same kind, they know the strategy to use before they even read the problem,” said Dr. Rohrer. “That’s like riding a bike with training wheels.” With mixed practice, he added, “each problem is different from the last one, which means kids must learn how to choose the appropriate procedure — just like they had to do on the test.”

13. These findings extend well beyond math, even to aesthetic intuitive learning. In an experiment published last month in the journal Psychology and Aging, researchers found that college students and adults of retirement age were better able to distinguish the painting styles of 12 unfamiliar artists after viewing mixed collections (assortments, including works from all 12) than after viewing a dozen works from one artist, all together, then moving on to the next painter.

14. The finding undermines the common assumption that intensive immersion is the best way to really master a particular genre, or type of creative work, said Nate Kornell, a psychologist at Williams College and the lead author of the study. “What seems to be happening in this case is that the brain is picking up deeper patterns when seeing assortments of paintings; it’s picking up what’s similar and what’s different about them,” often subconsciously.

15. Cognitive scientists do not deny that honest-to-goodness cramming can lead to a better grade on a given exam. But hurriedly jam-packing a brain is akin to speed-packing a cheap suitcase, as most students quickly learn — it holds its new load for a while, then most everything falls out.

16. “With many students, it’s not like they can’t remember the material” when they move to a more advanced class, said Henry L. Roediger III, a psychologist at Washington University in St. Louis. “It’s like they’ve never seen it before.”

17. When the neural suitcase is packed carefully and gradually, it holds its contents for far, far longer. An hour of study tonight, an hour on the weekend, another session a week from now: such so-called spacing improves later recall, without requiring students to put in more overall study effort or pay more attention, dozens of studies have found.

18. No one knows for sure why. It may be that the brain, when it revisits material at a later time, has to relearn some of what it has absorbed before adding new stuff — and that that process is itself self-reinforcing.

19. “The idea is that forgetting is the friend of learning,” said Dr. Kornell. “When you forget something, it allows you to relearn, and do so effectively, the next time you see it.”

20. That’s one reason cognitive scientists see testing itself — or practice tests and quizzes — as a powerful tool of learning, rather than merely assessment. The process of retrieving an idea is not like pulling a book from a shelf; it seems to fundamentally alter the way the information is subsequently stored, making it far more accessible in the future.

21. Dr. Roediger uses the analogy of the Heisenberg uncertainty principle in physics, which holds that the act of measuring a property of a particle (position, for example) reduces the accuracy with which you can know another property (momentum, for example): “Testing not only measures knowledge but changes it,” he says — and, happily, in the direction of more certainty, not less.

22. In one of his own experiments, Dr. Roediger and Jeffrey Karpicke, who is now at Purdue University, had college students study science passages from a reading comprehension test, in short study periods. When students studied the same material twice, in back-to-back sessions, they did very well on a test given immediately afterward, then began to forget the material.

23. But if they studied the passage just once and did a practice test in the second session, they did very well on one test two days later, and another given a week later.

24. “Testing has such bad connotation; people think of standardized testing or teaching to the test,” Dr. Roediger said. “Maybe we need to call it something else, but this is one of the most powerful learning tools we have.”

25. Of course, one reason the thought of testing tightens people’s stomachs is that tests are so often hard. Paradoxically, it is just this difficulty that makes them such effective study tools, research suggests. The harder it is to remember something, the harder it is to later forget. This effect, which researchers call “desirable difficulty,” is evident in daily life. The name of the actor who played Linc in “The Mod Squad”? Francie’s brother in “A Tree Grows in Brooklyn”? The name of the co-discoverer, with Newton, of calculus?

26. The more mental sweat it takes to dig it out, the more securely it will be subsequently anchored.

27. None of which is to suggest that these techniques — alternating study environments, mixing content, spacing study sessions, self-testing or all the above — will turn a grade-A slacker into a grade-A student. Motivation matters. So do impressing friends, making the hockey team and finding the nerve to text the cute student in social studies.

28. “In lab experiments, you’re able to control for all factors except the one you’re studying,” said Dr. Willingham. “Not true in the classroom, in real life. All of these things are interacting at the same time.”

29. But at the very least, the cognitive techniques give parents and students, young and old, something many did not have before: a study plan based on evidence, not schoolyard folk wisdom, or empty theorizing.

Appendix B
Highlighting Is a Waste of Time: The Best and Worst Learning Techniques

By Annie Murphy Paul, Jan. 09, 2013
http://ideas.time.com/2013/01/09/highlighting-is-a-waste-of-time-the-best-and-worst-learning-techniques/#ixzz2HlqnwY00
1. In a world as fast-changing and full of information as our own, every one of us—from schoolchildren to college students to working adults—needs to know how to learn well. Yet evidence suggests that most of us don’t use the learning techniques that science has proved most effective. Worse, research finds that learning strategies we do commonly employ, like rereading and highlighting, are among the least effective.

2. The scientific literature evaluating these techniques stretches back decades and across thousands of articles. It’s far too extensive and complex for the average parent, teacher or employer to sift through. Fortunately, a team of five leading psychologists have now done the job for us. In a comprehensive report released on Jan. 9 by the Association for Psychological Science, the authors, led by Kent State University professor John Dunlosky, closely examine 10 learning tactics and rate each from high to low utility on the basis of the evidence they’ve amassed. Here is a quick guide to the report’s conclusions:

3. The Worst
Highlighting and underlining led the authors’ list of ineffective learning strategies. Although they are common practices, studies show they offer no benefit beyond simply reading the text. Some research even indicates that highlighting can get in the way of learning; because it draws attention to individual facts, it may hamper the process of making connections and drawing inferences. Nearly as bad is the practice of rereading, a common exercise that is much less effective than some of the better techniques you can use. Lastly, summarizing, or writing down the main points contained in a text, can be helpful for those who are skilled at it, but again, there are far better ways to spend your study time. Highlighting, underlining, rereading and summarizing were all rated by the authors as being of “low utility.”

4. The Best
In contrast to familiar practices like highlighting and rereading, the learning strategies with the most evidence to support them aren’t well known outside the psych lab. Take distributed practice, for example. This tactic involves spreading out your study sessions, rather than engaging in one marathon. Cramming information at the last minute may allow you to get through that test or meeting, but the material will quickly disappear from memory. It’s much more effective to dip into the material at intervals over time. And the longer you want to remember the information, whether it’s two weeks or two years, the longer the intervals should be.

5. The second learning strategy that is highly recommended by the report’s authors is practice testing. Yes, more tests—but these are not for a grade. Research shows that the mere act of calling information to mind strengthens that knowledge and aids in future retrieval. While practice testing is not a common strategy—despite the robust evidence supporting it—there is one familiar approach that captures its benefits: using flash cards. And now flash cards can be presented in digital form, via apps like Quizlet, StudyBlue and FlashCardMachine. Both spaced-out learning, or distributed practice, and practice tests were rated as having “high utility” by the authors.

6. The Rest
The remainder of the techniques evaluated by Dunlosky and his colleagues fell into the middle ground — not useless, but not especially effective either. These include mental imagery, or coming up with pictures that help you remember text (which is time-consuming and only works with text that lends itself to images); elaborative interrogation, or asking yourself “why” as you read (which is kind of annoying, like having a 4-year-old tugging at your sleeve); self-explanation, or forcing yourself to explain the text in detail instead of passively reading it over (its effectiveness depends on how complete and accurate your explanations are); interleaved practice, or mixing up different types of problems (there is not much evidence to show that this is helpful, outside of learning motor tasks); and lastly the keyword mnemonic, or associating new vocabulary words, usually in a foreign language, with an English word that sounds similar—so, for example, learning the French word for key, la clef, by imagining a key on top of a cliff (which is a lot of work to remember a single word).
7. All these techniques were rated of “moderate” to “low” utility by Dunlosky et al because either there isn’t enough evidence yet to be able to recommend them or they’re just not a very good use of your time. Much better, say the authors, to spread out your learning, ditch your highlighter and get busy with your flash cards.

Appendix C

Remember More Without Trying
By Annie Murphy Paul, Aug. 01, 2012

http://ideas.time.com/2012/08/01/remember-more-without-trying/#ixzz2HlxkkVVs
1. It’s rare that a computer science lab brings us a scenario worthy of a spy novel, but that’s what happened earlier this month when Hristo Bojinov, a researcher at Stanford University, divulged his latest project. Here’s the setup: Imagine an operative has been entrusted with top-secret computer files. He needs a password to enable him to access the information — but what if he falls into the hands of the enemy, and they force him to reveal the code? Bojinov and his colleagues concocted the perfect solution: a password that the spy could use any time he needed it, but which was not available to his conscious mind. He couldn’t give up the code to his captors even if he wanted to. In effect, the scientists would be hiding the password in the brain of the spy.

2. As cloak-and-dagger as it sounds, the technique the Stanford scientists have developed takes advantage of a common phenomenon known as implicit learning. This is the absorption of information without conscious intent or awareness, and all of us are doing it all of the time. It’s how a young child can put together a coherent sentence without knowing the rules of English grammar; it’s how a longtime fisherman knows that the weather will be good and the fish will be biting, based on shades of the sea and sky that others wouldn’t notice and he couldn’t explain. Still not persuaded? If you’re reading this at a computer, try reciting the letters that make up the middle row of keys on your keyboard. (No peeking!) Likely you couldn’t reel off “A-S-D-F-G-H-J-K-L” — and yet you’ve implicitly learned the location of those letters (unless you type hunt-and-peck style). Bojinov’s study, which he will present next month at a gathering of computer security experts, showed that volunteers in the lab could be trained to learn a 30-digit password by playing a computer game in which the password was embedded.

3. Although the rest of us don’t have access to Bojinov’s technology, there are ways to improve our implicit learning. First: give your mind plenty of material to work with. Research suggests that we acquire a complex skill, such as speaking a foreign language, more readily when we’re exposed to many different examples of that skill in action. In a study published earlier this year, for example, researchers at the University of Illinois at Chicago reported that people learning a new language showed “native-like language processing” on brain scans when they received implicit training (immersion in the speech of a variety of different speakers), but not when they received explicit training (instruction focused on the grammar of the language).

4. Second, practice. We all know we have to practice a skill to get better at it, but the improvement we’re aware of making is only part of what’s going on. Well past the point when we think we’ve “got it,” continued practice allows our brain and our muscles to become more accurate and efficient in carrying out the task, even using less energy to do so. In an experiment published in the Journal of Neuroscience earlier this year, study subjects who learned to manipulate a robotic arm needed to use progressively less effort to make the same movement, offering evidence that repeated practice allows the nervous system to continue refining the current skill, even as we may be itching to tackle the next one.

5. And lastly, the easiest way of all to improve implicit learning: sleep. Research has shown that during sleep, the brain identifies meaningful patterns in our memories from the preceding day and “consolidates” them, or makes them stronger and more permanent. In a study published in the Journal of Cognitive Neuroscience in 2007, for example, researchers asked adult subjects to engage in a training session in which they implicitly learned the rules of a task performed on the computer (researchers knew the subjects were learning the rules because they could complete the task faster, though they couldn’t say why or how). After a night of sleep, the subjects were tested again, and shaved nearly ten more seconds off their reaction time. The “off-line learning process that continues after practice has ended,” the researcher concluded, “Is crucially enhanced by sleep.” Follow these tips, and you’ll get better before you know it.

Appendix D

Why Your Good Study Habits Are Wrong

[image: image5.jpg]

A lot of parents -- maybe yours -- have strong opinions about how kids study. Maybe they think kids should do their homework right after school. Maybe they think good study habits mean kids should study in the same quiet place every day. Maybe they think that you should sit still until all your work is done.

Well, parents aren't always right!

A lot of new research shows that the usual ways of studying may not always be the best ways. Different kids study best in different ways. Here are some twists on study tips and good study habits. You just have to figure out what works for you.

Study Tip: Move Before You Study

Maybe your mom or dad tells you to do your homework as soon as you get off the bus. Ask if you can shoot hoops or run for 15 or 20 minutes first. Explain that you're not trying to put off your work. It's just that exercising your body may help your brain.

Kids in a Chicago-area school do PE first if they're having problems with math or reading. They do much better on tests after they exercise. Moving before you do homework can help get your brain ready to study.

Study Tip: Pick Your Study Spot

Your parents may have set up a great desk in a quiet room. But you feel better doing homework on the floor in the living room or in your bedroom. The important thing is to find a place where you'll pay attention.

Your bedroom might give you privacy. That's great if you have annoying brothers or sisters. But if you start looking at the stuff in your room instead of your math problems, find another place to work. It may even help kids study better when they do homework in different places, just to break up the routine.

Study Tip: Listen to Music While You Study

When it's time to do your homework, your parents might want you to do it quietly. But you might want to listen to music. What's the best thing to do?

There's really no easy answer. Some kids study better with music because it helps them ignore other sounds around them. Other kids get so into the music that they forget about what they're supposed to be doing. Try it and see how you do.

Just be sure to pick music that won't have you singing instead of paying attention to your homework. Save that music for when you take a break. Then get up and dance for five to 10 minutes.

Study Tip: Take Breaks While You Study

Maybe your parents want you to sit and do your homework until it's done. But taking a short break might help you concentrate. When you work on something for a long time, you may start thinking about other things. You might start daydreaming about your soccer game or an upcoming party. Then your mind sure isn't on homework.

So get up, do some jumping jacks or take a 10-minute walk. Then come back to your homework. You should be ready to focus again.

Study Tip: Don't Cram for Tests

When you have a test, you might want to wait until the night before to study. But that's a bad idea. When you have to remember information, it's best to go over it a bunch of times for a few days. That way, you have a chance to really learn it. Don't wait and try to cram everything into your head the night before. Chances are you won't get as good a grade on your test. And you'll forget almost everything you memorized right after your test.

The key is to figure out what works for you when it's time to study. You may be surprised! Work with your parents and come up with the best place, time, and way to get your studying done. That way, you won't have to be worried or stressed about it.

WebMD Medical Reference

View Article Sources

IMAGE PROVIDED BY:

Sean Justice / Riser
REFERENCES:
ABC News: "Bikes, Balls in Class: How Phys Ed Transformed One School."

The New York Times: "Phys Ed: Can Exercise Make Kids Smarter?"

National Association of School Psychologists: "Homework: A Guide for Parents."

Bjork, R. Memory & Cognition, 1978; vol 6: pp 342-253.

TeensHealth: "Staying Focused on Schoolwork."

Psychology Today: "Study better: Space it out and mix it up."

Rohrer, D. Applied Cognitive Psychology, 2010; vol 24: pp 837-848.

Reviewed by Roy Benaroch, MD on January 14, 2012

© 2012 WebMD, LLC. All rights reserved.

Appendix E

	Reading Anticipation Guide

What are good study habits? What tips have your parents, teachers, and counselors given you to study and learn? What study habits do you have, and how well do you think they work for you?

List the habits in the categories below. As you read, put a + if the researcher/author agrees that it is a good habit, a √ if it is just ok, and a – if it is shown to be a poor habit. After reading all 3 texts, put a ? if none of the texts address that strategy.

	Parents’ suggestions
	 After Reading

+, √ , -, or ?
	Teachers/Counselors’ tips
	After Reading

+, √ , -, or ?
	What you actually do
	After Reading

+, √ , -, or ?

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Appendix F

Unit 3 Writing Task: During-Reading Class-Created Graphic Organizer
	[image: image6.jpg]

Highly Effective
	[image: image7.wmf]Somewhat Effective
	[image: image8.wmf]Ineffective

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

	[image: image9.wmf]Highly Effective
	Somewhat Effective
	Ineffective

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()
	Strategy:

Textual Evidence:

Summary, Paraphrase, or Quote? (Circle one.)
()

Appendix G

Vocabulary Notebook Entry 1
	Word/Phrase (write the missing word/phrase from the excerpt)
	Meaning (circle the best choice)
	Explanation (explain how you determined the answer--describe the specific context hints & prior knowledge you used, etc.)

	1. For instance, instead of sticking to one study location, simply alternating the room where a person studies improves ___________________ (Carey 4).
	A. attention

B. intelligence

C. memory

D. motivation
	

	2. When the _________________________________ is packed carefully and gradually, it holds its contents for far, far longer (Carey 17).
	A. canvas

B. group of cells

C. mind

D. study session
	

	3. The more mental sweat it takes to dig it out, the more securely it will be subsequently ___________________ (Carey 26).
	A. exercised

B. locked

C. recalled

D. stored
	

	Word/Phrase (pay attention to the bolded words and phrases).
	Meaning (write the meaning of the bolded words/ phrases)
	Explanation (explain how you determined the meaning--describe the specific context hints & prior knowledge you used, etc.)

	4. Every September, millions of parents try a kind of psychological witchcraft, to transform their summer-glazed campers into fall students, their video-bugs into bookworms (Carey 1)

	
	

	5. Every September, millions of parents try a kind of psychological witchcraft, to transform their summer-glazed campers into fall students, their video-bugs into bookworms (Carey 1).

	
	

	6. Every September, millions of parents try a kind of psychological witchcraft, to transform their summer-glazed campers into fall students, their video-bugs into bookworms (Carey 1).

	
	

	7. Of course, one reason the thought of testing tightens people’s stomachs is that tests are so often hard (Carey 25).
	
	

	8.The more mental sweat it takes to dig it out, the more securely it will be subsequently anchored (Carey 26).

	
	

	Why do you think the author used the type of language bolded in examples 4-8? What type of effect does it have on the paragraph(s)?
Analyze the impact of a specific word choice on meaning and tone. R.I 7.4

Appendix H

Learning Target: can determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings (RI.7.4).
Writing Task/Learning Strategies Texts: Determining the Meaning of Words with Guiding Questions
Examples of students’ responses are in blue and purple
	Word/Phrase (write the missing word/phrase from the excerpt)
	Meaning (circle the best choice)
	Explanation (explain how you determined the answer--describe the specific context hints & prior knowledge you used, etc.)

	For instance, instead of sticking to one study location, simply alternating the room where a person studies improves ___________________ (Carey 4).
	A. attention

B. intelligence

C. memory

D. motivation
	According to the research, what does studying in 2 places improve?

The entire passage is about remembering information better. Studying in 2 or more places is a way to do this: it improves your retention—i.e. your memory.

The students who studied in two places remembered more, so they improved their memory.

	When the _________________________________ is packed carefully and gradually, it holds its contents for far, far longer (Carey 17).
	A. canvas

B. group of cells

C. mind

D. study session
	What is the “neural suitcase” an analogy for? What needs to be “packed carefully and gradually”?

The clothes represent information, so the suitcase must be the brain. This is an analogy.

The scientists were studying the mind. Packing the neural suitcase is an analogy for the mind learning things.

	The more mental sweat it takes to dig it out, the more securely it will be subsequently ___________________ (Carey 26).
	A. exercised

B. locked

C. recalled

D. stored
	“Digging something out” of your brain is remembering something. The harder it is to remember something, the easier it will be to remember later. This is because the “something” is now securely anchored. What is a synonym for anchored as used in this context?

The harder it is to initially remember something, the easier it is to remember later. This is because the “something” is now “anchored” well—it’s stored well.

If a dog digs out a bone, the bone was stored somewhere, which would be a synonym for anchored.

The passage is about remembering things, and to remember things, you have to store (or anchor) them in your brain.

Appendix I
Learning Target: I can determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings (RI.7.4).
	Word/Phrase (write the missing word/phrase from the excerpt)
	Meaning (circle the best choice)
	Explanation (explain how you determined the answer--describe the specific context hints & prior knowledge you used, etc.)

	1. [R]esearch finds that learning strategies we do commonly ___________________, like rereading and highlighting, are among the least effective (Text 2,“Highlighting” 1).
	A. hire

B. share

C. study

D. use
	

	2. While practice testing is not a common strategy—despite the ___________________ evidence supporting it—there is one familiar approach that captures its benefits: using flash cards (Text 2, “Highlighting” 5).
	A. infrequent

B. literary

C. mixed

D. strong
	

	3. It’s rare that a computer science lab brings us a scenario worthy of a spy novel, but that’s what happened earlier this month when Hristo Bojinov, a researcher at Stanford University, ___________________ his latest project (Text 3, “Remember” 1).
	A. analyzed

B. debated

C. revealed

D. tested
	

	4. Bojinov and his colleagues ___________________ the perfect solution: a password that the spy could use any time he needed it, but which was not available to his conscious mind (Text 3,“Remember” 1).
	A. dreamed

B. live-tested

C. read about

D. thought of
	

	Choose 3 more words that can be defined using context from passages 2 and 3.
	Meaning
	Explanation

	5.

	
	

	6.

	
	

	7.

	
	

Vocabulary Notebook Entry 2
Appendix J
Unit 3 Writing Task: Prewriting Graphic Organizer 2
Step 1: Use the graphic organizer below to make a list of the 15 strategies discussed in the texts. Note: two strategies are discussed in more than one text but are referred to by different names. They still count as only one strategy.

	Effective Strategies
	Location of Text Evidence
	Somewhat Effective Strategies
	Location of Text Evidence
	Ineffective Strategies
	Location of Text Evidence

	1.

	
	8.
	
	12.
	

	2.

	
	9.
	
	13.
	

	3.

	
	10.
	
	14.
	

	4.

	
	11.
	
	15.
	

	5.

	
	
	
	
	

	6.

	
	
	
	
	

	7.

	
	
	
	
	

Step 2: Make a decision regarding which strategies to discuss in your article. Box the strategies you will describe. Question: What things should you base your decision on?
1. ___

2. ___

3. ___

Step 3: Outline the sections of the body of your paper.
	Section1
	
	
	

	Paragraphs & the Strategies to Discuss in Each2
	
	
	

 1. If, for example, I wanted a section on effective strategies and a section on ineffective strategies, I might have 2 paragraphs in the effective strategies section (one paragraph about spacing and one paragraph about varying study locations--both of which had lots of text evidence), and only one paragraph in the ineffective strategies section (one paragraph about both highlighting and underlining--both of which had little text evidence).

2. Indicate the number of paragraphs you plan to include in each section and which strategies you will discuss in each paragraph. For example, based on the plan described above, I would write the following: Under section one (effective strategies): 1. spacing, 2. varying study locations. Under section two (ineffective strategies): 1. highlighting and underlining.
Appendix K

Model Articles: Introduction with a Narrative Lead-In

Article 1: Sitting On a Rim, by a former student
Bang! "What was that?" the young driver asked herself as the flat tire started to shake the whole vehicle and her teeth. After she got the car under control and on the shoulder of the road, she stepped out to inspect the damage. She stared at the black shreds that were once a perfect Goodyear. "Oh, God! Now what?" she thought, her heart pounding as she stared blankly at the emptiness of the shiny rim. She grabbed her cell phone to call for help, but there wasn't any reception. Looks like she's on her own.

Anyone, including young women, may face a situation similar to this one day. Even if we're on our own, though, we don't have to worry because with just a little knowledge and preparation, practically anyone can change a flat tire. Wreckers don't have to tow our cars just because nails punctured their cushions.

Preparation is really more important than actually knowing how to change a flat tire. Even if we have the know-how, if we don't have the equipment to properly change it, then our knowledge doesn't mean a thing. Before we hit the road, we need to make sure we each have a spare tire, a lug wrench, and a jack.

Floor jacks are preferred for stability, especially on trucks and larger vehicles, but a scissor jack will work just as well in passenger cars. Most cars come equipped with a scissor jack and the other materials needed, but who wants a cheap scissor jack that looks like it came from Toys-R-Us holding up a twenty thousand dollar truck?

As far as actually changing the tire, however, the first thing to do after turning the car off is to press the emergency brake. Then pop the trunk and get out the tire, jack, and lug wrench, all of which are usually located underneath the trunk mat. After removing the materials, it's now time for the true test: breaking the lug nuts lose from the rim--but not actually removing them all the way. Doing this allows the tire to be removed easily, but if this is not done before raising the car, then the lug nuts probably won't break as easily and the wheel will start turning freely, making the task a lot more difficult. To break the lug nuts lose, though, the hubcap may have to be removed using the prying (a.k.a. pointed) end of the lug wrench. Just stick the pointed end behind the lip of the hubcap and pull or push. It'll pop right off like a cheap set of fake fingernails.

Now it's time to place the jack under the car in the proper spot. The jack goes underneath the pinch weld, which is located below the vehicle and runs parallel with the bottom of the car doors.

The pinch weld has two indentions that a scissor jack will fit right in, but on floor jacks, the pad sits on the pinch weld instead of actually sticking up into the indentions. For further reference and some helpful visuals, see the owner's manual.

After loosening the lug nuts and placing the jack in the proper spot, it's time to raise the vehicle. Basically, just take the jack handle and start twisting it clockwise (to the right), but follow the steps on the jack or refer to the owner's manual for more information. Once the vehicle is raised, it's safe to remove the lug nuts and then the tire. To take the lug nuts off, put the hexagonal end of the lug wrench on the lug nuts and turn it counter-clockwise (to the left). After removing the lug nuts, remove the flat tire and replace it with the spare. Replace the lug nuts, making sure to skip every other one. Most vehicles have five lug nuts on the tires, so make a star pattern when tightening the lugs on this type of tire rim. Improper tire tightening causes vibrations and warped rotors, which will cause drivers to feel as if they took a ride on the Tilt-O-Whirl at the fair--may sound like fun, but not when trying to control a vehicle going 80 mph.

Once the lug nuts are tightened, all the hard work is over. Lower the vehicle, and put the damaged tire and other equipment away. All done! Take a deep breath and feel proud for accomplishing this task. Get back in the vehicle and head on out. Even if we run over a nail or something else happens to our tires, if we prepare beforehand and have the know-how, we don't have to worry. Changing a flat doesn't have to be our worst nightmare. With preparation and knowledge, we can all change a tire and be on our way.

Even if we're alone in the darkness, we don't have to be scared.

Article 2: Well Aware, by a former student
As he passed the junk food aisles, his mind raced back to all those Reese's bars he'd eaten as a teenager. "Man, do I need a Fast Break!" he thought. He couldn't have a Fast Break, though, because he couldn't get a break from being a diabetic. Instead of reaching for the candy bar, he reached into his pocket and pulled out a piece of Baskin Robin's sugar free candy.

The word diabetes never crosses most teenagers' minds, but for some, it does, including myself because my mother has diabetes. Seeing her not being able to eat some of the things that we both love makes me not enjoy eating those things. I know someday I may be faced with having diabetes. If I become a diabetic, I won't be able to drink Ski or eat my favorite Snicker's bars topped off with some delicious vanilla ice-cream.

Diabetes is something that everyone needs to take very seriously because anyone can get it. When my mom got diabetes, I realized that it was time for me to learn about the signs and symptoms of diabetes so that I could help prevent myself from becoming a diabetic. Other people should become aware of the signs and symptoms and ways to help prevent it as well. No one wants to walk out of Dairy Queen with a cool treat in hand and start going into a seizure.

The Two Types

There are two types of diabetes that everyone needs to be aware of because even though we may not think about it, diabetes still affects twenty one million people in the United States each year, and 6.2 million Americans don't even know they have it, according to the American Diabetic Association. The first type of diabetes occurs when the cells in the pancreas don't produce enough insulin, and the cells wind up destroying the pancreas' ability to produce the required amount of insulin, which takes glucose from the blood. My mom has this type, and it's the most common. According to WebMD, the second type of diabetes occurs when the body fails to produce the proper amount of insulin or the body is unable to use insulin properly.

Taking Precautions

Sitting on the couch eating Little Debbie's and drinking twelve packs of Ski is like asking for a needle in the arm later. Consuming a lot of sugar and being inactive increases a person's chance of becoming a diabetic. If a person's mother or father is a diabetic, then the child is also at a higher risk of becoming a diabetic. According to RevolutionHealth.com, diabetes usually starts to develop in girls between ten to twelve and in boys about twelve to fourteen years old.

People who think they are at risk for becoming diabetic need to be well aware of the signs and symptoms in the early stages of the disease. Even if we're not all at risk, however, we still need to learn about the early signs and symptoms because diabetes could still happen to people close to us. People on the verge of becoming diabetic may have frequent urination, excessive thirst, extreme hunger, unusual weight loss, irritability, and blurry vision. Many of these symptoms may not seem severe alone, but when combined, they are cause for concern. For example, extreme thirst is not always a sign to drink another Ski; it could be a symptom of diabetes. If the excessive thirst is combined with frequent urination, then a diabetes test definitely needs to be given.

Another symptom to look for is the lack of healing in a sore. High blood sugar impairs the body's ability to fight infections and heal itself naturally. Be sure to check the hands and feet first, because this is where the infections usually start. People experiencing any of these diabetes symptoms need to get in contact with their family doctor to get tested for sugar diabetes.

After the Diagnosis

Once people have been tested for diabetes, if they are diagnosed, they can follow simple steps to balance their glucose levels. Medicine, such as Sulfonylurea, will stimulate the pancreas to help make insulin. Type 1diabetes can often be regulated with a pill, or simply by maintaining a healthy diet that's low in sugar; however, Type 2 diabetes must be controlled by an insulin shot. The shot is given after checking the blood sugar levels, and the amount of insulin needed will depend upon the level of glucose in the body at the time. To help keep glucose levels under control, people with Type 1 or Type 2 diabetes also can watch what they eat or drink. A person's diet has a huge impact on controlling diabetes. People with diabetes have to be sure to check how much sugar the food that they are consuming has in it.

Conclusion

In conclusion, if people feel that they may be at high risk of becoming a diabetic, I would suggest they get a screening from their doctor or consult someone who can give them advice on their symptoms and the next steps they should take. Remember, even though this is a severe and wide spread disease in our culture, it can be controlled by getting help. Watching what we eat and drink and staying active can help us live normal and healthy lives without diabetes.

As a young person whose mother has diabetes, I've already cut back on drinking Ski and eating Little Debbies, but I know that one day I may wake up and just have to say goodbye to them forever and say hello to all those sugar free pops and sugar free candy. Although I won't be the happiest person, it will probably prevent me from being in a coma because my sugar was too high.

Works Cited

American Diabetic Association. www.diabetes.org. 26 Nov. 2007.

WebMD. www.webmd.com . 26 Nov. 2007.

Revolution Health. 1,vww.revolutionhealth.com . 26 Nov. 2007.
Appendix L

Unit 3 Writing Task: Narrative Intro #1
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write your introduction. You must use a narrative lead-in (anecdote).

__
__
__
__

__

__

__

__

__

__

__

__

__

__
__

__

__

__

__

(Remember your anecdote, shift, and introduction statement outlining the study tactics that will be discussed in your article)

Appendix M
Unit 3 Writing Task: Narrative Intro Option #2
Directions: Draft an alternative opening for your composition. The introduction should still include two or more paragraphs that provide a narrative lead-in and establish the controlling idea for your reader. Choose another “possibility set” from your introduction outline. For instance, you may write using a different scenario, or perhaps you used a question as a transition last time, and this time you try a startling statistic.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

(Remember your anecdote, shift, and introduction statement outlining the study tactics that will be discussed in your article)

Appendix N
Unit 3 Writing Task: Intro Evaluations & Revisions - Page 1

WRITER ________________________________’S SIDE

How clear & coherent is the writing?

 Unclear Some of It Gets Confusing Crystal Clear

Decide where the shift occurs between the narrative lead-in (anecdote) and the remainder of the intro. Copy where this shift occurs:

Last 5 Words of the Narrative Lead-In:

First 5 Words of the Remaining Section:

Is the narrative lead-in appropriate for the topic? (Is it clear why the narrative lead-in was included?)
Nope Kind of Absolutely
How realistic is the scenario described in the narrative?
 Unrealistic Improbable, But Believable Realistic
How realistic is the dialogue in the narrative lead-in?
 Unrealistic Improbable, But Believable Realistic
Does the narrative include descriptions of characters’ actions, especially as they speak?

Nope

Occasionally

Yes (Overall, readers are left with a clear visual!)

Copy the central idea statement.

Central Idea/Thesis:

Make a list of the learning techniques mentioned.

Strategies Mentioned:

Refer to the writer’s plan for the body (organizing notes paper). Are the learning techniques mentioned in the introduction the same as the techniques on their initial plan?
 Nope: ________________________ Yes
List 2 examples of ineffective word choice and a more effective example for each.

1. ___________________ vs. __________________
2. ___________________ vs. __________________
REVIEWER ______________________________’S SIDE
How clear & coherent is the writing?

 Unclear Some of It Gets Confusing Crystal Clear

Decide where the shift occurs between the narrative lead-in (anecdote) and the remainder of the intro. Copy where this shift occurs:

Last 5 Words of the Narrative Lead-In:

First 5 Words of the Remaining Section:

Is the narrative lead-in appropriate for the topic? (Is it clear why the narrative lead-in was included?)
Nope Kind of Absolutely
How realistic is the scenario described in the narrative?
 Unrealistic Improbable, But Believable Realistic
How realistic is the dialogue in the narrative lead-in?
 Unrealistic Improbable, But Believable Realistic
Does the narrative include descriptions of characters’ actions, especially as they speak?

Nope

Occasionally

Yes (Overall, readers are left with a clear visual!)

Copy the central idea statement.

Central Idea/Thesis:

Make a list of the learning techniques mentioned.

Strategies Mentioned:

Refer to the writer’s plan for the body (organizing notes paper). Are the learning techniques mentioned in the introduction the same as the techniques on their initial plan?
 Nope: ________________________ Yes

List 2 examples of ineffective word choice and a more effective example for each.

1. ___________________ vs. __________________
2. ___________________ vs. __________________

Unit 3 Writing Task: Intro Evaluations & Revisions - Page 2
Step 2: Compare the responses on page 1 and determine what to do next to improve your intro. Use the table below as a guide. For each row, indicate if you and your partner agreed on the stated criteria or if you need to revise.
	Did you and your peer reviewer both agree . . .
	If SO, then . . .
	If NOT, then . . .

	on where the shift occurs between the narrative lead-in and the remainder of the intro?
	hooray. You’re on the path to becoming an expert.
	revise to make it clearer where the narrative lead-in stops and the writing shifts to the section that states the central idea.

	that the narrative lead-in is absolutely appropriate?
	hooray. You’re on the path to becoming an expert.
	revise so that your readers are left with no doubts about why you included the narrative.

	that the scenario described in the narrative lead-in is realistic?
	hooray. You’re on the path to becoming an expert.
	revise to make the scenario more realistic for your audience.

	that the dialogue in the narrative lead-in is realistic?
	hooray. You’re on the path to becoming an expert.
	revise to make the dialogue more realistic for the particular characters speaking.

	that the narrative lead-in includes plenty of descriptions of characters’ actions, especially as they’re speaking?
	hooray. You’re on the path to becoming an expert.
	revise so that you have more descriptions of characters’ actions. You need this so that readers can better visualize the story.

	on what the central idea statement is?
	hooray. You’re on the path to becoming an expert.
	revise so that your central idea is clear.

	that the same strategies are mentioned in the intro that the writer plans to discuss in the body?
	hooray. You’re on the path to becoming an expert.
	revise so that you only mention strategies that you also plan to discuss in the body of the piece.

	that it was difficult to choose ineffective word choice?
	hooray. You’re on the path to becoming an expert.
	revise so that your word choice is more effective (more precise, more creative, etc.).

Step 3: Now it’s time to write your revised draft (use the paper provided). Keep in mind that your intro will be evaluated based on the criteria described above.

Step 4: Once you have a revised draft, do the things listed below.
1. Draw an asterisk (*) to separate the narrative lead-in (anecdote) from the remainder of the intro.
2. Underline the central idea.

3. Draw a box around descriptions of characters’ actions.

4. Circle examples of effective word choice. Above each example, write a less effective example that you (wisely) didn’t use.
Step 5: So you have a fabulous intro to turn in now? Not so fast! All good writers carefully reread what they have written to hunt for errors and any places they want to make final improvements. To increase their likelihood of finding these things in something they’ve become so attached to, writers may read their piece aloud AND use the “bottom’s up” strategy (also referred to as “reading backwards”). Why would writers do this? Practice using this strategy on your own writing and complete the sentences below.
I read my piece aloud to ____________________ and ____________________, then I read my piece “bottom’s up” to ____________________ and ____________________. I listened to ____________________ read his/her piece aloud, and I listened to ____________________ read his/her piece “bottom’s up.” By using these strategies, I found about ______ things to revise or correct.
Appendix O

Unit 3 Writing Task: Revised Intro
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write your revised introduction. You must use a narrative lead-in (anecdote).

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Incorporate revisions from your revision worksheet based on your self-reflection, peer review, and discussion. Get ready to share your introductions in your writing response groups!! (
Appendix P

Unit 3 Writing Task: Body Section # ____:________________, Paragraph # ___:________________
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write one of your body paragraphs. Use the space above to indicate how this paragraph fits into your plan.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Unit 3 Writing Task: Conclusion
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write your conclusion. Consider “circling-back” to the narrative lead-in AND reminding readers of the strategies you’ve discussed.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Appendix Q
3.8 Paragraph
A three point eight paragraph is a paragraph that breaks a topic down into three points that illustrate exactly what the topic means. It gets its name from the three points and eight sentences that become its framework. A three point eight paragraph has

· One clear idea, expressed in a topic sentence
· Three reasons, points, or details which support that one idea

· An example for EACH reason, point, or detail

· A conclusion which summarizes or somehow ends the paragraph

Look at the difference:

Paragraph 1

Some students like wearing uniforms to school. But it’s also not fair to make everyone dress the same. It would be boring to wear the same thing to school every day. I don’t think kids at our school should have to wear uniforms if they don’t want to. I don’t want to wear a uniform to school, I like my own clothes. I don’t like uniforms. Everyone shouldn’t have to wear the same thing to school because we would all look the same and people might get mixed up. Some uniforms are really ugly, others look okay.

Paragraph 2

The main reason students need uniforms is that uniforms make life easier for everyone. First of all, if children and teens wore uniforms, they would be on time for school. Picking out clothes for school would be a snap since they wouldn’t have to make decisions about what to wear. Uniforms would make things easier for parents too. If all kids wore khakis and button-down shirts, parents wouldn’t have to buy them so many different kinds of clothes. Finally, uniforms would make things easier for teachers. If students wore uniforms to school, there wouldn’t be so many fights on the playground because everyone would have the same clothes and no one would get teased because of what he or she wore. So you see, if students wore uniforms to school, it would be easier on everyone.

Abell & Atherton Educational Consulting, Inc.

www.aaec.info
3.8 Paragraph

Topic Sentence: (This is the one idea, the one topic that your paragraph is discussing)

__
__

First reason or point

__

Example of first reason/text evidence__

Second reason or point

__

Example of second reason/text evidence______________________________________

Third reason or point

__

Example of third reason/text evidence__

Conclusion or ending sentence

__

__

Adapted from Abell & Atherton Educational Consulting, Inc.

www.aaec.info
Appendix R
Unit 3 Writing Task: Body Paragraph Evaluations & Revisions

	Writer: ________________________________

Reviewer(s): ___________________________
	PARA-GRAPH NUMBER
	Reviewer’s Response
	
	MY

Response
	
	Did we agree on the highest score possible?

	Question to Consider
	Possible Responses to Question

(Note that the “I” refers to the writer.)
	
	
	
	
	
	

	How clear & coherent is the writing?
	1. Unclear (But I’ll revise!)

2. Some of It Gets Confusing (But I’ll revise!)

3. Crystal Clear (Everything makes sense!)
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How clear is the central idea?

	1. Unclear (But I’ll revise!)

2. Kind of Clear (But I’ll revise!)

3. Crystal Clear (It’s directly stated.) OR Clear and Sophisticatedly Stated (It’s easily inferred.)
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How much textual evidence do you have for support?
	1. None (But I’ll revise!)

2. LOTS! (It’s overkill, really—but I’ll revise!)

3. An Appropriate Amount (about 1-3 sentences worth per paragraph)
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How many of the citations are correct?
	1. None of them (But I’ll revise!)

2. Some of them (But I’ll revise!)

3. All of them (I formatted them correctly and paid close attention to their punctuation and capitalization.)
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How well did you explain (in your own words) the cited textual evidence?

	1. I didn’t explain it. (But I’ll revise!)

2. I explained it some. (But I’ll revise!)

3. In my own words, I clearly explained why & how the textual evidence is important & relevant to my readers. For every sentence of textual evidence, I have an average of about 2 sentences that are purely my own.
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How much HIGHLY effective word choice do you have?

	1. Hardly Any (But I’ll revise!)

2. Some (About 2 to 3 examples—but I’ll revise!)

3. LOTS! (More than 3 examples—you’ll be amazed!)
	1
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	2
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	
	
	3
	1
	2
	3
	
	1
	2
	3
	
	Y
	N

	How engaging is the paragraph?

	1. It’s not. It sounds like I’m writing a boring report instead of an article for teens. (But I’ll revise!)

2. It may have a formal tone in some places but is conversational in others. It’s as interesting as other articles I’ve read for teens, if not more so.
	1
	1
	1.5
	2
	
	1
	1.5
	2
	
	Y
	N

	
	
	2
	1
	1.5
	2
	
	1
	1.5
	2
	
	Y
	N

	
	
	3
	1
	1.5
	2
	
	1
	1.5
	2
	
	Y
	N

Step 1: Use the graphic organizer below to help you evaluate your body paragraphs and determine how to improve them.

Unit 3 Writing Task: Body Paragraph Evaluations & Revisions Page 2
Step 2: Write your revised drafts, focusing on the criteria described above.

Step 3: Once you have revised drafts . . .

1. Highlight the textual evidence and the citations (in 2 different colors).
2. Circle examples of highly effective word choice. Above each example, write potential ineffective word choice that you (wisely!) didn’t use.

Step 4: You have a fabulous body now? Not so fast! It’s “bottom’s up” and read aloud time. Practice using these strategies again and complete the sentences below.

I read my piece aloud to ____________________ and ____________________, then I read my piece “bottom’s up” to ____________________ and ____________________. By using these strategies, I found about ______ things to revise or correct.
Appendix S
Unit 3 WT: Revised Body Section # ____:___________________, Paragraph # ____:___________________
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write one of your body paragraphs. Use the space above to indicate how this paragraph fits into your plan.

Unit 3 Writing Task: Revised Conclusion
Prompt: What are the best and worst ways to learn and study? After reading “Forget What You Know About Good Study Habits,” “Highlighting Is a Waste of Time: The Best and Worst Learning Techniques,” and “Remember More Without Trying,” write an informative article for teens that describes the effectiveness of various learning strategies and addresses the question. Support your discussion with evidence from the texts.
Directions: Write your conclusion. Consider “circling-back” to the narrative lead-in AND reminding readers of the strategies you’ve discussed.

Appendix T
Writing Response Group Revision Discussion:

1. Check the paragraphing

2. Make sure you have an engaging title

3. Make the word choice/wording more effective

4. Make the dialogue & scenario in the narrative lead-in (anecdote) more realistic

5. Change the order you describe the strategies

6. Change the strategies you describe

7. Make sure the text evidence doesn’t take over the body paragraphs

Appendix U
Learning Target: I can analyze the impact of a specific word choice on meaning and tone. (RI.7.4)
Writing Task/Learning Strategies Texts: Word Choice’s Impact on Tone
Directions: Determine the tone created by the writer’s word choice in each sentence. Next, rewrite the word choice so that it creates a different tone. Describe how your revised word choice alters the tone. Use the graphic organizer below.
	Writer’s Word Choice 1

	Current Tone 2
	Revised Word Choice 3
	Impact on Tone 4

	Much better, say the authors, to spread out your learning, ditch your highlighter and get busy with your flash cards (“Highlighting” 7).
	
	
	

	Much better, say the authors, to spread out your learning, ditch your highlighter and get busy with your flash cards (“Highlighting” 7).
	
	
	

	Likely you couldn’t reel off “A-S-D-F-G-H-J-K-L”—and yet you’ve implicitly learned the location of those letters (unless you type hunt-and-peck style) (“Remember” 2).
	
	
	

	In an experiment . . . study subjects who learned to manipulate a robotic arm needed to use progressively less effort to make the same movement . . . (“Remember” 4).
	
	
	

	Cognitive scientists do not deny that honest-to-goodness cramming can lead to a better grade on a given exam (Carey 15).
	
	
	

	Highlighting, underlining, rereading and summarizing were all rated by the authors as . (“Highlighting” 3).
	
	
	

	“Instead, we walk around with all sorts of unexamined beliefs about what works that are mistaken” (Carey 5).
	
	
	

1. The bolded text is the specific word choice in the sentence that you should focus on.

2. What kind of tone does the word choice help to create?

3. Rewrite the specific word choice so that it helps to create a different tone.

4. Describe how your revision changes the tone.
Appendix V
Classroom Assessment TASK
Context:

According to the National Sleep Foundation, American teenagers need roughly nine hours and fifteen minutes of sleep each night; however, only about eight percent of teens sleep this recommended amount of time each night.
Prompt:

Why is sleep so important? After reading “The Secrets of Sleep” (passage 1), “Why We Sleep” (passage 2), “Is Your Brain Sleeping While You’re Awake?” (passage 3), and “High School Daze: The Perils of Sacrificing Sleep for Late-Night Studying” (passage 4), write an informative article for teens that describes the benefits of sleep and addresses the question. Support your discussion with evidence from at least two of the texts.

Passage 1: The Secrets of Sleep

From birth, we spend a third of our lives asleep. After decades of research, we’re still not sure why.

[image: image2.png]

By D. T. Max, May 2010, Adapted from http://ngm.nationalgeographic.com/print/2010/05/sleep/max-text
1. Cheryl Dinges belongs to a family carrying the gene for fatal familial insomnia [FFI]. The main symptom is the inability to sleep. First the ability to nap disappears, then the ability to get a full night’s sleep, until the patient cannot sleep at all. The syndrome usually strikes when the sufferer is in his or her 50s, ordinarily lasts about a year, and, as the name indicates, always ends in death.
2. FFI is exceedingly rare, known in only 40 families worldwide. But it’s a lot like the less serious kinds of insomnia plaguing millions of people today: It’s pretty much a mystery.

3. If we don’t know why we can’t sleep, it’s in part because we don’t really know why we need to sleep in the first place. We know we miss it if we don’t have it. And we know that no matter how much we try to resist it, sleep conquers us in the end. We know that all mammals and birds sleep.

4. The popular theory of sleep is that the brain demands it. This idea comes in part from common sense—whose head doesn’t feel clearer after a good night’s sleep? But the trick is to confirm this assumption with real data. How does sleeping help the brain? The answer may depend on what kind of sleep you are talking about. Recently, researchers at Harvard led by Robert Stickgold tested undergraduates on various ability tests, allowed them to nap, then tested them again. They found that those who had engaged in REM sleep later performed better in pattern recognition tasks, such as grammar, while those who slept deeply were better at memorization. Other researchers have found evidence that suggests that in sleep the brain tries to commit to long-term memory what it has learned that day.
5. Sleep is likely to have physiological purposes too: That patients with FFI never live long is likely significant. A lot of interest has focused on what exactly kills them, but we still don’t know. Do they literally die from lack of sleep? And if not, to what extent does sleeplessness contribute to the conditions that kill them? Some researchers have found that sleep deprivation slows wound healing in rats, and others have suggested that sleep helps boost the immune system and control infection. But these studies are not conclusive [absolute proof].

6. In the most famous attempt to figure out why we sleep, in the 1980s, Allan Rechtschaffen forced rats to stay awake by placing them on a disk suspended on a spindle over a tank of water. If the rats fell asleep, the disk would turn and throw them in the water; when they fell into the water, they immediately woke up. After about two weeks of this strict enforcement of sleeplessness, all the rats were dead. But when Rechtschaffen performed exams on the animals, he could not find anything significantly wrong with them. Their organs were not damaged; they appeared to have died from exhaustion—that is, from not sleeping. A follow-up experiment in 2002, with more sophisticated instruments, again failed to find “a clear cause of death” in the rats.

7. Recently, I visited William Dement, the retired dean of sleep studies, a co-discoverer of REM sleep, and co-founder of the Stanford Sleep Medicine Center. I asked him to tell me what he knew, after 50 years of research, about the reason we sleep. “As far as I know,” he answered, “the only reason we need to sleep that is really, really solid is because we get sleepy.”

Passage 2: Why We Sleep

By Christine Gorman, Dec. 17, 2004, Adapted from http://www.time.com/time/printout/0,8816,1009765,00.html
1. That yawn was the first sign that you're not so awake as you think. After about 18 hours without sleep, your reaction time begins to slow from a quarter of a second to half a second and then longer. If you're like most people, you will start to experience short periods of microsleep--moments when you zone out for anywhere from two to 20 seconds.

2. Your eyelids start to droop more severely, and by the 20-hour mark you begin to nod off. Your reaction time, studies show, is roughly the same as someone who has a blood-alcohol level of 0.08--high enough to get you arrested for driving under the influence in 49 states.
3. You don't need to pull an all-nighter, work 24-hour shifts or hold down a couple of jobs to know that at some point you just have to crash. All through the animal kingdom, sleep ranks right up there with food and water for the survival of the species. Everybody does it. Yet despite its clear necessity and lots of investigation, scientists still don't know precisely what sleep is for.

4. Is it to refresh the body? Not really. As far as anyone can tell, muscles don't need sleep, just occasional relaxation. The rest of the body chugs along seemingly unaware of whether the brain is asleep or awake.

5. Is it to refresh the mind? That's closer to the mark. The brain benefits from a good night's sleep. But there is no agreement among sleep researchers about what form that benefit takes. One theory that has been gaining popularity is that sleep operates in some mysterious way to help you master various skills, such as how to play the piano and ride a bike.
6. Over the past couple of years, Robert Stickgold, a cognitive neuroscientist, has teamed up with Matthew Walker to investigate sleep's effects on procedural memory for motor skills. They asked right-handed test subjects to type a sequence of numbers (for example, 4-1-3-2-4) with their left hand over and over again as fast as they could. No matter what time of day they learned the task, their accuracy improved 60% to 70% after six minutes of practice. When subjects who learned the sequence in the morning were retested 12 hours later, they hadn't significantly improved. But when those who learned the sequence in the evening were retested following a night's sleep, they were an extra 15% to 20% faster and 30% to 40% more accurate.

7. The search continues for other skills that might be linked to sleep. Jan Born and his colleagues published a clever study that shows why sleeping on a problem often brings such good results. They asked 106 test subjects to transform a string of numbers into a different string of numbers, using a simple but long and tiresome mathematical equation. Unknown to the study volunteers, there was a hidden trick that could cut their response time dramatically. A good night's sleep between practice sessions more than doubled--from 23% to 59%--the probability that participants caught on to the trick. In other words, sleep isn't absolutely necessary to gain insight into a problem, but it can be a big help.
8. It all sounds plausible enough, but that doesn't mean everyone is convinced. Neuroscientist Robert Vertes thinks most sleep scientists over-interpret their data because they find it so hard to believe that our brains just need to shut down for eight hours or so every night. As for what's being done during that time, the short answer, he says, is "We don't know."
Passage 3: Is Your Brain Sleeping While You're Awake?

Key parts of sleep-deprived brains may go offline, hurting decision-making.

by Christine Dell'Amore, National Geographic News, April 27, 2011, Adapted from http://news.nationalgeographic.com/news/2011/04/110427-sleep-deprived-brains-nature-science-health-rat-asleep-awake/
1. If you think you can function on little sleep, here's a wake-up call: Parts of your brain may doze off even if you're totally awake, according to a new study in rats.
2. Scientists monitored the brains of rats forced to stay up longer than usual. Problem-solving areas of the brain fell into a kind of "local sleep"—a condition likely in sleep-deprived humans too, the study authors say. Surprisingly, when sections of the rats' brains entered these sleeplike states, “you couldn't tell that [the rats] are in any way [not fully awake]," said study co-author Giulio Tononi, a neuroscientist.

3. This phenomenon of local sleep affects behavior: you make a mistake, Tononi said. For example, when the scientists had the rats perform a challenging task (using their paws to reach sugar pellets) the sleep-deprived animals had trouble completing it. Sleep deprivation may have dangerous consequences in humans also, Tononi said. You don't need to feel sleepy to mess up, he emphasized.

4. "Even if you may feel that you're fit and fine and are holding up well," he said, "some parts of your brain may not be, and those are the ones that make judgments and decisions."

Passage 4: High School Daze:

 The Perils of Sacrificing Sleep for Late-Night Studying

by ALLISON AUBREY, Aug. 21, 2012, Adapted from
http://www.npr.org/blogs/health/2012/08/22/159435167/high-school-daze-the-perils-of-sacrificing-sleep-for-late-night-studying
1. High school students with heavy academic course loads often find the demands of homework colliding with the need for adequate sleep. And a new study finds that when teens don't get the sleep they need on a given night, the next day all kinds of things can go poorly.

2. "What we learned is that when kids cram, particularly at the expense of sleep, the next day they're more likely to have academic problems even though they spent more time studying that night," explains researcher Andrew Fuligni. "These findings may come as a surprise to many researchers, educators, parents and teens who assume that more studying will surely lead to better grades," says Amy Wolfson, a psychology professor.

3. The study builds on a body of evidence that finds sleep and learning are linked: Without adequate sleep, students don't learn as well.

4. Maybe this explains why rising 12th-grader Patrick Ottolini has realized it's not always the best strategy to stay up late and cram. Instead of sacrificing sleep, he says, he has learned it's best to try to pace himself and find regular chunks of time each day to study. His classmate David LoBosco says he has another strategy that works for him: When it comes to prepping the night before a quiz, he finds it better to get some sleep and set the alarm. "You know, wake up early in the morning and study," he says.

Appendix W
Unit 3 Reading Common Assessment and Texts
Read “Inside the Teenage Brain” and “Beautiful Brains,” then answer the questions below on your answer sheet.

1. Which excerpt from the introduction of “Inside the Teenage Brain” best states the central idea of the text?

A. “Two technologies . . . have enabled us to study how the brain changes over time” (Newman 2).

B. “ . . . the teenage brain is still very much a work in progress and functions quite differently from an adult's” (Newman 2).

C. “ . . . there are [brain] areas . . . that are as well-honed as they will ever be” (Newman 2).

D. “ . . . the teenage brain is like a Ferrari: It's sleek, shiny, sexy, and fast, and it corners really well. But it also has really crappy brakes” (Newman 3).

2. Which is NOT a detail the author of “Inside the Teenage Brain” uses to develop his central idea?

A. Teen brains are wired so that teens will seek out new experiences more often than adults do.

B. Teen brains go through a “pruning” process that strengthens connections related to skills being used.

C. Teen brains have more difficulty than adult brains do at planning ahead and deciding what to focus on.

D. Teen brains register emotions using a different brain area than adult brains use.

3. Which statement is most likely to be included in a summary of “Inside the Teenage Brain”?
A. Another way teen brains and adults brains are different is that they use different areas to read emotions.

B. In one study, Professor Todd and her team of researchers found that all of the adults tested could correctly identify that a woman in a picture was feeling fear, but only half of the teens tested could do so.

C. Parents may get frustrated with teenagers and the choices that they make, but teens should not be held responsible for their behavior because their brains are still developing.

D. Teens would be more successful if their brains were fully developed by adolescence.

4. Based on the context in “Inside the Teenage Brain,” which is the best synonym for “well-honed” (Newman 2)?

A. quickly developing

B. rapidly declining

C. strong and sharp

D. weak and slow

5. Based on the context in “Inside the Teenage Brain,” which is the best synonym for “innocuous” (Newman 8)?

A. harmless

B. humorous

C. hurtful

D. serious

6. In the sentences excerpted below from “Inside the Teenage Brain,” which bolded word choice does NOT help to give the introduction an informal, conversational tone?

A. “As recently as 15 years ago, parents (and even scientists) threw up their hands and cried, ‘Hormones!’ when asked why our children become so nutty around the time of adolescence” (Newman 1).

B. “Certainly an unholy passion for Justin Bieber or Selena Gomez doesn't help, but it's hardly the whole story” (Newman 1).

C. “What researchers have shown is that the teenage brain is still very much a work in progress and functions quite differently from an adult's” (Newman 2).

D. “That is one reason why your teen can already whip you at computer games” (Newman 2).

7. “Inside the Teenage Brain” is organized in five basic sections: an introductory section (paragraphs 1-3); three body sections (paragraphs 4, 5-7, and 8); and a concluding section (paragraph 9). The body sections contribute to the development of the central idea because each of the three body sections elaborates on

A. a reason why a teen’s brain is more complex than an adult’s brain.

B. a reason why parents should be forgiving of their teens’ behavior.

C. a way a teen’s brain is still developing and is different from an adult’s brain.

D. a way a teen’s sometimes foolish behavior can annoy his parents.

8. Which statement is most likely to be included in a summary of “Beautiful Brains”?
A. For centuries, people have wondered about why teens act the way they do, and now scientists are finally starting to agree on an answer.

B. Teens die of accidents of almost every sort at high rates, and most long-term drug or alcohol abuse also starts during this time period.

C. Typical adolescent traits like sensation-seeking and risk-taking may be alarming, but these traits also help teens adapt to their changing world and ultimately be independent and successful.

D. While it is true that the teen brain is still developing, people who believe this fact fully explains the irritating behaviors teens sometimes exhibit need to study the scientific evidence further.

9. “My son's high-speed adventure raised the question long asked by people who have wondered about the class of humans we call teenagers: What on Earth was he doing?” (Dobbs 2).
In the excerpt above from “Beautiful Brains,” the bolded word choice impacts the meaning of the sentence by emphasizing

A. how strange teenagers may seem to be in comparison to other age groups.

B. positive aspects of being classified as a teenager.

C. the scientific differences between teenagers and other age groups.

D. why teenagers usually have less money than adults.

10. Which statement best describes how the author structured “Beautiful Brains”?

A. He presents a popular view on teen brain development that people use to explain teen behavior, then presents a different, less common view.

B. He presents problems parents experience that are caused by teen brain development, then presents solutions for dealing with the problems.

C. He presents the changes teen brains experience in chronological order, beginning with the first changes that occur and ending with the last changes that occur.

D. He presents ways teen brains are similar to adult brains, then presents ways they are different and explains what these differences mean for parents.

11. The authors of both “Inside the Teenage Brain” and “Beautiful Brains” present information that shows teen brains are still developing; however, the authors interpret the significance of this fact differently. The author of “Beautiful Brains” suggests that this lack of development

A. is a negative thing that prevents teens from being able to adapt to their changing world.

B. is a negative thing that results in teens doing all sorts of foolish, immature, and dangerous things.

C. is a positive thing that allows teens slowly to develop into who they really want to be.

D. is a positive thing that ultimately allows teens to leave the safety of home and go out on their own.

12. The authors of both “Inside the Teenage Brain” and “Beautiful Brains” present information about the development of the teen brain. Based on the information they present, readers can infer that both authors would agree with all except which of the statements below?
A. Teenagers can be impulsive, and their behaviors may be very frustrating to their parents.
B. Teens would be better off if they weighed risk vs. reward like adults do instead of valuing rewards more.
C. The teen brain goes through a “pruning” process that strengthens connections involving often-used skills.
D. Without new technologies, people might have never learned that teen brains are still developing.
13. Short Answer Question: Identify the text structure the writer used to organize (order) the sentences in paragraph 1 of “Beautiful Brains.” Next, describe the purpose of this paragraph and how it contributes to the overall development of the article. (RI.7.5)

14. Extended Response Question: Paragraphs 6-7 and paragraphs 8-12 of “Beautiful Brains” each contain a central idea about a behavior common in teenagers and why teenagers may exhibit this behavior. State the central idea of each section. Next, analyze the development of each central idea by explaining how at least two details support each idea. (RI.7.2A)
Inside The Teenage Brain

They're moody. Secretive. Infuriating! Now scientists are starting to figure out why.

by Judith Newman, Parade, Nov. 28, 2010

Adapted from http://www.parade.com/news/2010/11/28-inside-the-teenage-brain.html
1. As recently as 15 years ago, parents (and even scientists) threw up their hands and cried, "Hormones!" when asked why our children become so nutty around the time of adolescence. Certainly an unholy passion for Justin Bieber or Selena Gomez doesn't help, but it's hardly the whole story. For that you have to turn to science.
2. In the past few years, research has shown that the brain of a teen really is different. Two technologies--PET scans and fMRI--have enabled us to study how the brain changes over time. What researchers have shown is that the teenage brain is still very much a work in progress and functions quite differently from an adult's. True, there are areas (particularly those dealing with motor control and hand/eye coordination) that are as well-honed as they will ever be. (That is one reason why your teen can already whip you at computer games.) But there are other areas--not surprisingly, the ones responsible for things like planning ahead and weighing priorities--that continue to develop well into our 20s.

3. Truth is, the teenage brain is like a Ferrari: It's sleek, shiny, sexy, and fast, and it corners really well. But it also has really crappy brakes. Here's what's going on under the hood.

Why Is She Forgetting So Much of What She Knew?

4. At birth, our brains have an operating system ready for growth. In a baby, each neuron (a cell that transmits electric signals) has around 2,500 synapses; these increase over the next three years or so to around 15,000. These synapses are the wiring that allows our brains to send and receive information. Until recently, scientists thought this huge surge in brain wiring happened only once, when kids are young. Wrong. Brain scans have now shown that there's another huge surge right before adolescence, followed by a process of "pruning" those connections in a kind of use-it-or-lose-it strategy. In other words, if you're a chess player or an athlete, the areas of the brain responsible for those skills will continue to develop--while other skills will fade away.

If He's So Smart, Why Is He So Clueless?

5. The phone rang at 2 a.m. Steven Weinreb answered, his heart pounding. It was two years ago, and his 18-year-old son, Jeff, was coming back from one of his band's concerts. What was wrong? "Dad, we're lost. I think we've crossed the river twice. What do I do?" Jeff said.

6. "This is a boy who had it together enough to book dates for his own band; he had a GPS in his car; he had maps; he could ask at a gas station," Weinreb says. "Instead, he called me at two in the morning and practically gave me a heart attack.”
7. Jeff’s brain development helps to explain his behavior. The frontal lobes, and particularly the prefrontal cortex, are one of the last areas of the brain to develop. Researchers now believe that the prefrontal cortex--responsible for things like organizing plans and ideas, forming strategies, and controlling impulses--is not fully developed until the late 20s. Dopamine levels are also not yet at ideal levels. Dopamine is the chemical messenger that allows us to figure out what to pay attention to and what is background noise. Without adequate levels, life can be a disaster. It's like: I'm crossing the street. There's a truck approaching me and . . . oh, look at the cute doggy!

Why Is He So Quick to Flip Out?

8. You're not imagining that teenagers often overreact to simple requests and misinterpret innocuous comments. Physiologically they may be less able than adults to accurately interpret facial expressions and the tone in your voice. Professor Deborah Yurgelun-Todd and a team of researchers have conducted experiments to test this. They hooked up 10- to 18-year-olds to an fMRI machine. Then they showed the participants photos of people in different emotional states. When shown a photo of a woman and asked what emotion she was registering, 100% of the adults said "fear," which was correct. Only 50% of the teenagers correctly identified that emotion. Moreover, the teens and adults used different areas of the brain to process what they were feeling. Teens rely much more on an area that processes memory and emotions, while adults rely more on an area that governs reason and thinking ahead.
3 Stay-Sane Strategies
9. You will survive. We promise. These tips can help.
· Remind an upset child that things will get better. Often during a rough spell, a teenager sees only his or her little world and can't imagine a tough situation changing. This is where you have to try and regulate the impulsiveness. Be understanding but constantly reinforce adult perspective.
· Ask your teen to come up with his own solution. For example, if your child is always ‘losing' homework, ask what ideas he has for making this better. Be open to trying different ideas. This feeds into teens’ desire to make their own decisions without getting into a blame game.
· Don't excuse bad behavior. Understanding the hardships teenagers face isn't the same as saying, "It's fine if my kid is wild." It's not. "We aren't saying teenagers can't be responsible, can't think ahead," Weinberger says. "It's just that their level of brain development makes it more difficult."

Beautiful Brains

Moody. Impulsive. Maddening. Why do teenagers act the way they do? Viewed through the eyes of evolution, their most irritating traits may be the key to success as adults.

[image: image3.png]

By David Dobbs, National Geographic, Oct. 2011

Adapted from http://ngm.nationalgeographic.com/2011/10/teenage-brains/dobbs-text
1. One fine May morning not long ago my 17-year-old-son phoned to tell me that he had just spent a couple hours at the state police barracks. Apparently he had been driving "a little fast." What, I asked, was "a little fast"? Turns out this product of my genes and loving care had been flying down the highway at 113 miles an hour. "That's more than a little fast," I said.
2. My son's high-speed adventure raised the question long asked by people who have wondered about the class of humans we call teenagers: What on Earth was he doing? Scientists ask, What can explain this behavior? But even that is just another way of wondering, What is wrong with these kids? Why do they act this way?
3. In the late 20th century, researchers developed brain-imaging technology that allowed them to see the teen brain in detail. Our brains, it turned out, take much longer to develop than we had thought. This new information about the brain suggested both a simplistic, unflattering explanation for teens' maddening behavior and a more complex, positive explanation as well.

4. Scans have shown that our brains undergo a massive reorganization between our 12th and 25th years. For starters, the brain's axons get up to a hundred times faster at sending and receiving information. Meanwhile, the most heavily used synapses grow stronger while the synapses that see little use begin to weaken. This synaptic pruning, as it is called, causes the brain's cortex, where we do much of our conscious and complicated thinking, to become more efficient. Taken together, these changes make the entire brain a much faster and more sophisticated organ. But at times, and especially at first, the brain does this work clumsily.
5. The brain development revealed in the scans offers a simple explanation for why teens may do stupid things and upset their elders: They act that way because their brains aren't done! This view presents adolescents as "works in progress" with "immature brains." The story you're reading right now, however, tells a different scientific tale about the teen brain. Over the past five years or so, even as the work-in-progress story spread, a few researchers began to view recent brain findings in a brighter, more flattering light. The resulting view of the adolescent brain—call it the adaptive-adolescent story—paints the teen less as a rough draft than as a highly adaptable creature wired almost perfectly for the job of moving from the safety of home into the complicated world outside. This view will likely sit better with teens.

6. To see past the dopey teenager and glimpse the adaptive adolescent within, we should look not at specific, sometimes startling, behaviors, such as skateboarding down stairways, but at the broader traits that are responsible for those acts. Let's start with the teen's love of the thrill. We all like new and exciting things, but we never value them more highly than we do during adolescence. Here we hit a high in what behavioral scientists call sensation-seeking: the hunt for the neural buzz, the jolt of the unusual or unexpected.

7. Seeking sensation isn't necessarily impulsive [done without thought]. You might intentionally plan a sensation-seeking experience, such as a skydive or a fast drive. Impulsivity generally drops throughout life, starting at about age 10, but this love of the thrill peaks at around age 15. And although sensation-seeking can lead to dangerous behaviors, it can also lead to positive ones: The urge to meet more people, for instance, can create a wider circle of friends, which generally makes us healthier, happier, safer, and more successful. This positive aspect probably explains why seeking out the new, though it can sometimes kill the cat, remains a key trait of adolescent development. As Jay Giedd, a researcher in teen brain development puts it, the hunt for sensation provides the inspiration needed to "get you out of the house" and into new territory.
8. Also peaking during adolescence (and perhaps upsetting elders the most) is risk-taking. We take more risks as teens than at any other time. This shows reliably in the lab, where teens take more chances in controlled experiments involving everything from card games to simulated driving. And it shows in real life, where the period from roughly 15 to 25 brings peaks in all sorts of risky actions with ugly outcomes. This age group dies of accidents of almost every sort at high rates. Most long-term drug or alcohol abuse also starts during adolescence.
9. Are these kids just being stupid? That's the normal explanation: They're not thinking, or by the work-in-progress model, their puny developing brains fail them. Yet these explanations don't hold up. As Laurence Steinberg, a psychologist who specializes in adolescence, points out, even 14- to 17-year-olds—the biggest risk takers—use the same basic thinking strategies that adults do, and they usually reason their way through problems just as well as adults. And, like adults, says Steinberg, "teens actually overestimate risk."
10. So if teens think as well as adults do and recognize risk just as well, why do they take more chances? Teens take more risks not because they don't understand the dangers but because they weigh risk versus reward differently: In situations where risk can get them something they want, they value the reward more heavily than adults do.
11. Some researchers believe this characteristic of believing the rewards are worth more than the risks involved has been selected for because, over the course of human evolution, the willingness to take risks during this period of life has created an adaptive edge. Being successful often requires moving out of the home and into less secure situations. This belief that rewards are worth more than the risks involved thus works like the desire for new sensation: It gets you out of the house and into new territory. The more you seek novelty and take risks, the better you do.

12. Sensation-seeking, risk-taking These traits may seem to add up to nothing more than doing foolish new stuff with friends. Look deeper, however, and you see that these traits that characterize adolescence make us more adaptive. The move outward from home is the most difficult thing that humans do, as well as the most critical—not just for individuals but for a species. In scientific terms, teenagers can be a pain in the bum. But they are quite possibly the most adaptive human beings around. Without them, humanity might not have spread so quickly across the globe.
Appendix X: Student Samples of Instructional Task
Sample “4 Score”
The Lazy Way to an A

"Oh, great! I failed another one!" you think as you stare at the big red F your teacher has emblazoned on your social studies test. You scan the classroom to watch some of your peers' reactions as they receive their own tests.

"95!" you hear a student near you squeal. You try not to give the boy a dirty look, but the situation only gets worse. Several other students have grins that assure you that they also passed. Sure, a few other students are sporting the dejected look like you, but you and your kind seem to be in the minority.

"I just don't understand," you think. "I studied and studied--and I still failed!"

Does this situation seem familiar? As it turns out, you're not the only one who spends time studying, only to discover when you get your test back that you might as well have watched the most recent episode of The Walking Dead like you wanted to do instead. Lots of teens use traditional methods of studying that are ineffective. Instead of laboring all those hours highlighting and underlining, try some of the simple strategies that science has proven are a much better use of your time.

What's wrong with highlighting and underlining, you ask? If these are some of the most popular study strategies, how could they not be effective, right? Well, science has proven otherwise. Five uber-smart psychologists at Kent State University synthesized decades’ worth of research on learning strategies and found that highlighting and underlining "offer no benefit beyond simply reading the text" ("Highlighting" 3). Think about it: Are you really learning anything by simply making marks with your pencil and painting the pages in a sea of yellow? It's doubtful, because you're not altering the information in any way--you're not forcing your brain to really do any work. Instead of asking those wonderful people you refer to as "Mom" and "Dad" to buy you some more Sharpies, try some of the simple strategies science has proven are more effective.

If highlighting and underlining are out, what's in? Simple: spacing and sleeping. Spacing involves spreading out your study sessions--in other words, no cramming! Yes, scientists will admit that cramming can help you get by, and it's, of course, better than not studying at all (Carey 15; "Highlighting" 4). But some stuff you just have to remember long-term: Teachers kind of expect you to "build" on skills and concepts already taught--how can you solve algebraic equations if you can't remember how to multiply and divide? The good news is that spacing is easy. In fact, dozens of studies have found that spacing "improves later recall, without requiring [you] to put in more overall study effort or pay more attention" (Carey 17). Improve your memory without having to study or pay attention more? Sounds like a win-win situation to me!

Sleep is another simple strategy to get you on the fast track to earning an A. Yes, you read that correctly: Sleep and remember more. This is because even though your body may be sleepin', your mind's workin'. During sleep, it turns out, "the brain identifies meaningful patterns in our memories from the preceding day and 'consolidates' them, or makes them stronger and more permanent" ("Remember" 5). In one study, for example, participants learned the rules of a task performed on the computer, and after a good night's rest, they were able to cut down their reaction time by 10 more seconds ("Remember" 5). Catch some zzz's and improve your memory? That I can do! (I knew there had to be a good excuse I could use for hittin' the snooze button on the alarm several times each morning!)

As you can see, learning more doesn't have to be hard: just study a little a few times a week instead of burning yourself out the night before the test, and get plenty of rest every night. And don't forget to find a better use for your highlighters than coloring the words as you read. With these minor adjustments, in no time at all, you'll find yourself thinking, "Whoopee! I passed another one!" as you stare at the big red A and the smiley face your teacher has drawn on your most recent test. Happy studying, everyone!

Sample “3.5 Score”
Knocked Out for a Grade?
How Sleep and Other Methods Can Help You Ace a Test
I can’t believe it actually worked! A big, fat A was lingering at the top of my paper, contrary to the usual F.

While my eyes wandered around the room, I spotted one of my classmates peering over my shoulder, eyes wide with confusion.

“I don’t know what went wrong,” she started saying, beginning to cry. “I read what I underlined and highlighted about a million times!” She picked up her paper and showed me her C.

“Want to know my secret?” I responded with a faint whisper so the teacher couldn’t hear me. “All you need to do is look over the flashcards Ms. Smith gave us and sleep the rest of the day away.”

“Are you sure that could work?” She seemed completely baffled.

“It worked for me, didn’t it?” I whispered, attempting to reassure her. “Just try it; you’ll see.”

Later that day, when I got home from school, I showed my A to Mom, and she seemed just as surprised as my classmate.

“How is this possible?! You were asleep all day yesterday! Did you cheat on your test?” That wasn’t exactly the response I was hoping for.

“No, Mom,” I said, trying to keep my cool, “I read about some neat study tricks and wanted to test them out.”

“And sleeping for half of the day was one of them?!” Mom looked furious.

“It worked, didn’t it?” I began to tell her the tricks I used as a look of pure astonishment began to show on her face.

According to scientific research, some of the common study strategies that are encouraged and practiced today are not the best you could use. Highlighting, underlining, and rereading are just examples of the ineffective strategies. Though not the most obvious way to go, practice testing and sleeping tend to have the best outcome.

Need an excuse for hitting the snooze button on your alarm multiple times each morning? Contrary to popular belief, snoozing can actually enable you to remember a lot more! “Research has shown that during sleep, the brain identifies meaningful patterns in our memories . . . and . . . makes them stronger” (“Remember” 5). Simply put, sleeping takes whatever you’ve been learning for the past few days and engraves it into your brain. For example, pretend that your math teacher had jus taught you how to simplify equations. If you go to sleep around 9:00 or so, chances are that the information will be just as crystal clear the next day. However, if you stay up until 1:00 a.m. playing Call of Duty or Super Mario Brothers, it’s a lot less likely that what your teacher taught you will stick for the next day.

“But how should I study when I’m still bright-eyed and bushy-tailed?” you ask. The answer is simple: practice testing. Practice testing may be an absolute bore, but, “the process of retrieving an idea is not like pulling a book from a shelf; it seems to fundamentally alter the way information is subsequently stored, making it accessible in the future” (Carey 20). Though that may seem rather baffling at first, it’s just fancy lingo meaning that the more you look over what you’ve learned, the better you will know it later. Using flashcards has the same result as practice testing. Let’s say that you’re trying to learn the multiplication tables. If you drive right into the tests without studying, chances are that you’re going to fail or at least get a bad grade. If you study beforehand, say with flashcards, your chances on the test are indefinitely better.

Unlike with sleeping and practice testing, you’ll be amazed when you hear that highlighting and underlining are actually downright terrible strategies to use. “Highlighting and underlining [lead] the . . . list of ineffective strategies Research [shows] that highlighting can get in the way of learning; because it draws attention to individual facts, it may hamper the process of making connections” (“Highlighting” 3). In other words, highlighting and underlining may distract you from the overall text. Let’s say that you have the phrase, “The dog was happy because it got something to eat,” and you highlight, “The dog was happy.” You may forget why the dog was happy, which could be important to the overall story.

As you can now see, it’s best to avoid common study strategies such as highlighting, underlining, and rereading if you wish to study efficiently. Practice testing and sleeping, on the other hand, tend to have much more desirable outcomes. It may take a little while to get used to these odd methods, but it will most certainly be rewarding when you find the A you were hoping for resting at the top of your paper.
Sample “3 Score”
Follow My Advice to Get Good Grades

“So... how was your test today?” my mom asked, as I dumped the contents of my backpack onto the kitchen table. The look on my face should have given it away, but the crinkled paper-- my test-- caught her eye first.
She picked up the wad. “You got a D?!” she exclaimed.

“I don’t know what I did wrong,” I explained. “I studied all night.”
Mom softened as the tears welled up in my eyes. “Well, that might be part of your problem, sweetheart.” “Did you get any sleep?”

 “Not much,” I answered. “By the time I finished rereading each chapter and copying down notes from what I highlighted and underlined, it was already past midnight.”

Can you relate to this situation? For students these days, this scenario is all too familiar. They stay up all night studying, but the methods they use don’t help them on the test. They read, reread, they highlight, and they underline, but what have they learned? Research shows that these common study strategies aren’t as helpful as most people think. To make matters worse, students are so tired after their late-night cramming sessions, that they can’t do their best the next day. If you’re studying like I used to, then it’s no wonder that you don’t pass with flying colors. Instead of highlighting, underlining, and rereading, try sleeping and taking practice tests.

A lot of teens highlight, underline, and reread to study for tests. Their teachers and parents may have even encouraged them to do so. Research, however, shows that these strategies aren’t the best. In fact, researchers at Kent State University analyzed decades worth of research and thousands of articles and determined that highlighting, underlining, and rereading are “low utility” (“Highlighting” 3). In other words, they’re a waste of time, so if you’re using them, you should stop.

Unlike highlighting, underlining, and rereading, sleeping the night before a test can really help you. I tried this myself recently, and it helped me concentrate on my test the next day. This was probably because “research has shown that during sleep the brain identifies meaningful patterns in our memories from the preceding day and ‘consolidates’ them or makes them stronger and more permanent” (“Remember” 5). Sleeping gives you energy and keeps you awake throughout your day. So I suggest you study for at least thirty minutes, and then fall asleep. Don’t stay up all night trying to study.

Taking practice tests is also more effective than highlighting, summarizing, and rereading. Practice testing “is a powerful tool of learning” because “the process of retrieving an idea is not like pulling a book from a shelf; it seems to fundamentally alter the way the information is subsequently stored, making it far more accessible in the future” (Carey 20). Flash cards, for example, will help you to remember important information because using them is a type of practice test. Basically, if you take practice tests, you’ll know what to expect and what you need to know to be able to pass your real test.

So don’t kill yourself staying up all night using strategies that don’t even work. If you follow my advice, you’ll find out from experience that sleeping and practice testing are better to use to help you remember important information. Soon you’ll be getting better grades on your tests.

Sample “2.5 Score”

 Stop Failing; Study Smarter

“How did I fail my test?” I wondered. “I underlined and highlighted and did everything my teacher told me to do, and I still failed!”

When I got home, my mom already knew that I had failed the test.

“I just got off the phone with your teacher,” Mom said as I walked into the house, “and she told me that you failed your test AGAIN. Go to your room because you’re on punishment for a month. You’re going to keep studying until you pass the next test.”

“Why, Mom? I did what my teacher told me to do. I underlined and highlighted! I studied! I did EVERYTHING that she said! AND I STILL FAILED!”

Has this ever happened to you? If it has, you need to stop highlighting and underlining and start sleeping and practicing instead. I learned that highlighting and underlining were not good ideas to start with, but sleeping and self-testing are good ideas. Once I started sleeping and practicing, I started passing my tests.

Research has shown that highlighting and underlining are ineffective study techniques. I was surprised when I failed my test, but I wasn’t surprised any more when I found out that highlighting and underlining are actually bad strategies. It turns out that “studies show that they offer no benefit beyond simply reading the text. Some research even indicates that highlighting can get in the way of learning; because it draws attention to individual facts, it may hamper the process of making connections and drawing inferences” (“Highlighting” 3). So if you underline and highlight like I was, you’ll probably fail the test, too, and when you get home, your mom will probably do like my mom did.

Instead of underlining and highlighting, you’ve got to start sleeping. When you sleep, it helps you because “the brain identifies meaningful patterns in our memories from the preceding day and ‘consolidates’ them, or makes them stronger and more permanent” (“Remember” 5). So you need to study for about thirty minutes to an hour and then you can go to sleep. Don’t stay up all night and try to study because when you go to school and try to take your test, you’ll be falling asleep. Your brain needs sleep, and if it doesn’t get it, it won’t work the way it’s supposed to.

Self-testing is another effective study technique. If you have a test coming up, you need to get a study guide and get your mom, dad, sister, brother, or someone and have them read you the questions so you can try to answer them. Use flashcards, too. Don’t just read the questions and answers. Try testing yourself because “research shows that the mere act of calling information to mind strengthens that knowledge and aids in future retrieval” (“Highlighting” 5). So if you practice self-testing, you probably won’t fail any more tests. You might not like taking tests, but practicing before the test will help you.

As you can see, highlighting and underlining are not good strategies to use when you’re getting ready for a test. Sleeping and self-testing are good strategies because your brain needs rest and you need practice. If you study using highlighting and underlining, then you’ll probably get in trouble like I got in trouble with my mom, but if you sleep and self-test like I started doing, then you’ll probably start passing your tests like I am now. Then, your teacher can call home with good news instead of saying you failed.

Sample “2 Score”

From D- to A+ With a Few Simple Tricks

My heart sunk. At that moment, it was all over. I had gotten a D- on my science paper!

“This is crazy” I thought as my friend delightedly slid back into his chair with a glowing grin.

“What did you get?” I asked him.

“An A+” he said in reply with a prideful look.

“How!?” I exclaimed shocked that he actually did well.

“Well, I switched the rooms I studied in and I slept” He said with a smirk, “Simple as that”.
Many teens now face this problem. They are underlining, rereading and highlighting but surprisingly these didn’t work! Instead you should be varying your study locations and sleeping! So next time you have to study, it shouldn’t be hard.

I bet you wouldn’t believe me if I said taking a nap can make you smarter, would you? Well, it can! Studies have shown that snoozing after you study can improve what you remember. “Research has shown that during sleep, the brain identifies meaningful patterns in our memories from the preceding day and “consolidates” them stranger and more permanent”(“Remember”, 5). The evidence above shows/proves that sleeping is a useful study tactic because you remember more after sleep. So next time you want to get a good grade, just catch some zzz’s.

An amazing fact? Switching the rooms where you remember more, and esentionally, be smarter. In a study a group of participants that studied in two rooms, as opposed to a group that studied in the same room, remembered more (Carey, 6) . Also, “many study skill courses insist that students find a specific place, a study room or a quiet library to take their work. The research finds just the opposite.” (Carey, 6). This evidence supports that varying your study location is effective because there are studies done to prove this. So next time you study just alternate where you sit and your grades will go through the roof!

The “useful” tactics you use? Yeah, they don’t work. Underlining, Highlighting, and rereading are all horrible study habits. “Although they are common practices, studies show they offer no benefit beyond simply reading the text” (“Highlighting”, 3). Also, “some research even indicates that highlighting can get in the way of learning because it draws attention to individual facts” (“Highlighting”, 3). This evidence opens the case wide because these study habits aren’t effective. You now see, these study habits won’t do you any favors.

Sample “1.5 Score”
I had a shocked and surprised look on my face when I got my test back. “What?” I said. “How could I have failed?”

“Well, you’re missing important information,” my teacher said.

I tried to recall everything I had done to prepare for the test. I highlighted and underlined. How could I have done all this wrong?

Are you like me and tired of studying so hard and still failing? Some of those so-called tips to help you study better are actually invalid. What you can do instead of highlighting and underlining is switch study locations and space out your study sessions.

The most common study mistakes teenagers make are highlighting and underlining. You would think these study techniques would help you because they are supposed to help you focus on the main points; however, “some research indicates that highlighting can get in the way of learning; because it draws attention to individual facts, it may hamper the process of making connections and drawing inferences” (“Highlighting” 3). The scientific evidence also shows that underlining is just as bad as highlighting (“Highlighting” 3). Highlighting and underlining are outdated study techniques and will not help you.

Unlike highlighting and underlining, switching study locations is a current technique to help you study. Switching study locations will most likely help you pass the test because it helps improve your memory. In fact, “psychologists found that college students who studied a list of forty vocabulary words in two different rooms, one windowless and cluttered, the other modern with a view on a courtyard did far better on a test than students who studied the words twice in the same room” (Carey 6). So next time you start to study in the same place you always do, remember to study in a different place every time. You’re most likely going to pass that test if you do.

Something not to try is studying at the last minute, which is not very helpful. You may remember some things during the test, but most of it you’ll forget (“Highlighting” 4). Instead of cramming, you should start studying as soon as you get the information. Spacing out your study sessions is much more effective because it helps you remember more than you would if you waited until the last minute to study (Carey 15-19). Spacing is really helpful if you have trouble remembering information. It allows you to study the information more than once but for shorter amounts of time.

Sample “1 Score”
Lots of teens study how I was. They summarize, underline, reread, and highlight because teachers and parents tell them to study like this. But research shows that summarizing is helpful only to people who are skilled at it (“Highlighting” 3), and most teens don’t know how to summarize well. Underlining and highlighting “offer no benefit beyond simply reading the text” (“Highlighting” 3). Rereading “is much less effective than some of the better techniques you can use” (“Highlighting” 3). Rereading can help you some, but you might not remember the passage later on. Summarizing, underlining, rereading, and highlighting could help you, but there are more effective strategies to use that can help you get better grades, so try them instead.

Sleep is the easiest way to study for a test, and it’s effective. If you study and then sleep, you will remember more. This is because “research has shown that during sleep, the brain identifies meaningful patterns in our memories from the preceding day and ‘consolidates’ them, or makes them stronger and more permanent” (“Remember” 5). You will be relaxed and confident when you take the test if you study for about an hour and then sleep about eight hours. Don’t stay up all night and cram.

Another learning strategy that is highly effective is self-testing. If you study, then take a self-test, you will do better on the real test because “research shows that the mere act of calling information to mind strengthens that knowledge and aids in future retrieval” (“Highlighting” 5). In one study, for example, students who read the material twice forgot the material when they took the test. But the other students took a practice test, and they remembered more when they took the real test (Carey 22-23). Flashcards can help you because they’re a way to self-test. This strategy is not common to teens, but I hope it will be in the future because it can help you more than other strategies.

Appendix Y: Student Samples of Assessment Task on following page (scanned copies of handwritten articles)
�

Take Our Test �One hundred percent of adults guessed this woman's emotion correctly, but only 50% of teenagers got it right. Show the picture to your teens and see how they do.

LDC Informational/Explanatory Module Template – version 3 | © Literacy Design Collaborative, 2011
Page 39

