

Interactive Notes: Sample SSR Responses (September)

Name	Date
Topic	Period

Directions: Use Interactive Notes to help you read informational or literary texts. Interactive Notes guides you through a reading process to help you develop your ideas and express them in academic language. You may put questions, comments, connections, or favorite lines in any column; then use the prompts (or create your own) to help you write.

BEFORE Prepare to Read	DURING Question & Comment	AFTER Summarize and Synthesize
<ul style="list-style-type: none"> • List: <ul style="list-style-type: none"> √ title(s) √ headings √ captions √ objectives √ themes √ words to know • Ask questions • Make predictions • Set a purpose • Decide what matters most 	<ul style="list-style-type: none"> • I wonder why... • What caused... • I think... • This is similar to... • This is important because... • What do they mean by... • What I find confusing is... • What will happen next is... • I can relate to this because... • This reminds me of... • As I read, I keep wanting to ask... 	<ul style="list-style-type: none"> • Three important points/ ideas are... • These are important because... • What comes next... • The author wants us to think... • At this point the article/ story is about... • I still don't understand... • What interested me most was... • The author's purpose here is to... • A good word to describe (e.g., this story's <u>tone</u>) is...because... • This idea/ story is similar to...
<p>Sample One (Robert V)</p> <ul style="list-style-type: none"> • <i>Of Mice and Men</i>: The title comes from an old saying that mice and men run astray, or something like that. • <i>I think</i> in this chapter Lennie and Curley will have a great conflict. <p>Sample Two (Danny M.)</p> <ul style="list-style-type: none"> • How did he get his face ripped off? 	<p>Sample One (Robert V)</p> <ul style="list-style-type: none"> • <i>I wonder why</i> Curley tried to lick Lennie. I was pretty happy when Lennie broke his hand. <i>This will keep</i> Curley from messing with Lennie anymore. So now George and Lennie can make their stake. <p>Sample Two (Danny M.)</p> <ul style="list-style-type: none"> • <i>As I read I keep wanting to ask</i>, "How can someone live like that?" <i>What I mean is</i> how can someone still want to live without a face? 	<p>Sample One (Robert V)</p> <ul style="list-style-type: none"> • <i>I still don't understand</i> why Curley has a problem with big guys. <i>I think</i> it was good that Curley got his hand broken; now maybe he won't be such a punk. <i>I think</i> George should teach Lennie how to fight. <p>Sample Two (Danny M.)</p> <ul style="list-style-type: none"> • <i>What interested me the most is</i> that even though he got his face blown off he doesn't care. • <i>I think what comes next is</i> that he can't take it anymore so he will shoot Larry LaSalle.

Directions: Identify three of the most important events in the section you read today. Explain why they are important to the story. (Today's example by Jackie Ardon)

1. They are all sad because they can't be with their family and friends. *This is important because* it will cause problems for them on board the ship,
2. They saw a boat sink. Being on the ship is a new reality for them.
3. They entered the most dangerous straight which can cause them problems.

Interactive Notes: Sample SSR Responses (September)

Name	Date
Topic	Period

Directions: Use Interactive Notes to help you read informational or literary texts. Interactive Notes guides you through a reading process to help you develop your ideas and express them in academic language. You may put questions, comments, connections, or favorite lines in any column; then use the prompts (or create your own) to help you write.

BEFORE Prepare to Read	DURING Question & Comment	AFTER Summarize and Synthesize
<ul style="list-style-type: none"> • List: <ul style="list-style-type: none"> √ title(s) √ headings √ captions √ objectives √ themes √ words to know • Ask questions • Make predictions • Set a purpose • Decide what matters most 	<ul style="list-style-type: none"> • I wonder why... • What caused... • I think... • This is similar to... • This is important because... • What do they mean by... • What I find confusing is... • What will happen next is... • I can relate to this because... • This reminds me of... • As I read, I keep wanting to ask... 	<ul style="list-style-type: none"> • Three important points/ ideas are... • These are important because... • What comes next... • The author wants us to think... • At this point the article/ story is about... • I still don't understand... • What interested me most was... • The author's purpose here is to... • A good word to describe (e.g., this story's <u>tone</u>) is...because... • This idea/ story is similar to...

Directions: Identify three of the most important events in the section you read today. Explain why they are important to the story.