Textbook Questionnaire

 Teacher: Debra Banducci

 School: Golden Valley High School

	Content Area Standard:

	 Preview text

	Literacy Standard:

	1.7 Students use systematic strategies to organize and record information.

	Instructional Objectives

· Definition of what is to be taught and learned
	Students will maximize their understanding of how to use all aspects of their textbooks, including table of contents, glossary, index, special features, and reference section.

	Curriculum

· Lesson Content

	Students will be given a questionnaire that they must complete in a set amount of time, which asks questions regarding the location of certain features in their textbooks and what these features are used for, thus learning how to maximize the use of their textbooks.

	Instructional Delivery

· Procedures

· Strategies

	· Teachers create a questionnaire that has pertinent questions that will help their students learn how to find something in their textbooks and how to use what they have found.

· Give each student a copy of the handout.

· Allow students 20-30 minutes to complete the questionnaire.

· The last 10-15 minutes of the period, have students ask one another a question from the questionnaire. If the student answers correctly, have them initial the handout.

· The student who has the most initials on their questionnaire at the end of the period gets a reward.

· The next day the teacher will go over the questionnaire to reinforce students’ knowledge of the textbook.

Strategy 2.1 Reading and Learning Strategies, Lenski, Wham, & Johns, 2003

	Evidence/Assessment

	Students will be given a quiz on the use of their textbooks.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Students will be allowed to sit with someone who is a good reader.

Students will be allowed to sit with someone who speaks the primary language of the English learner.

	Text

Instructional Materials

	questionnaire

textbook

