
!!!
Pick two of the vocabulary
words from your reading and
use it in your own sentence.

!!!

!!!
Go to Today’s Meet and add 2
comments to the backchannel
and 1 response to a peer about

your reading.

!!!!!!!!!!!!

!!!!
2 Important facts from

the reading.

!!!!!!!!!!!
Take a selfie and add your opinion
about the reading and post on the
Padlet page.!

!
Write a “text connection” you

had during your reading. You can
make a

text-to-text

text-to- self

 text-to-world connection

TIC - TAC - TOE

Choose three activities to complete.
Once finished, you are free to choose more.
!
!
I am choosing the following three products:
!
 # __________, # ____________ , #_____________

1. 2. 3.

4. 5. 6
!

7.
!
!
!
!
!

8. 9.

!!!
Support:!!!

Support:
Tweet the main idea of the !
reading to #2014reading

MAIN IDEA:

Pick a partner and
create a skit that
summarizes the
reading, record in
PhotoBooth

