 Harry Potter and the Sorcerer’s Stone

 Teacher: Karen Turner

 School: Shafter High School
	Content Area Standard:

	 Listening & Speaking 1.1

	Literacy Standard:

	9th & 10th Grade ELA Standards

Listening & Speaking 1.1 Formulate judgments about ideas under discussion and support those judgments with convincing evidence.

	Instructional Objectives

· Definition of what is to be taught and learned
	1. Students will discuss opinions about themes found in the reading

2. Students will learn the use of an Anticipation Guide as a pre-reading activity.

	Curriculum

· Lesson Content

	Harry Potter and the Sorcerer’s Stone by J.K. Rowling

	Instructional Delivery

· Procedures

· Strategies

	1. Class will quickly review the Anticipation Guide (see attached)

2. Using the Anticipation Guide on an overhead, the class will review each item on the sheet.

3. Students will then give their opinions, take a vote, or discuss with their peers how they feel about each statement.

4. Students should keep this handout and review as a post-reading activity to see if any of their opinions have changed.

	Evidence/Assessment

	Instructor should be able to assess for clear understanding by observing and monitoring the class discussion. The students will also fill out the worksheet which will give a clearer picture of their thoughts on each statement.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Students can be paired with a peer who can help explain what is being read or help translate.

	Text

Instructional Materials

	1. Anticipation Guide

2. Class set of Books

Name __________________________ Date _______ Period ________

Anticipation Guide

Harry Potter and the Sorcerer’s Stone

Pre-Reading Activity

Directions: Read each statement carefully. Put and ‘X’ next to the statements that you feel are correct.

1. People can do terrible things that are also great.

2. Students should only “hang out” with people just like them.

_____ 3. When a child is orphaned, he/she should always live with relatives.

_____ 4. You should always support your friends.

_____ 5. A person should follow the rules at all times.

_____ 6. Having a large family is a wonderful thing.

_____ 7. All rich people do not like poor people.

_____ 8. A person should always risk danger to save a friend.

