Grade 7 Summative Making Connections Task (Mr. Kwon)
(Hatchet, Chapters 13-19, Epilogue)
[image: image1.wmf]
Learning Goal:
We are learning to connect the main idea(s) of a text to our own personal experiences, to a variety of other texts (Print-fiction/non-fiction, on-line, media, oral and other) and to relevant past and current world events to deepen our understanding of the text. 

Success Criteria:
· Reread the text again to look for the detail to use to support the conclusion.

· I will communicate the most important idea of the text.

· Look for evidence from the text that is related to the text’s main idea.

· Connect the text’s main idea to my own personal experiences/personal observations of others, to another text (print-fiction, non-fiction, media, oral or other) and to relevant past or current world events and choose appropriate response stems.

· Write connections that are deep, straight to the point, supported with details from the text, containing a balance of appropriate, sufficient detail from the text and your own points in the connection which parallel the text’s points to support the connection(s) in a logical, organized way.

· Explain why the main idea is important to you and/or what you have learned as a result (the “So What” factor.
Task: Through the process of trial and error, Brian learns how to survive in the wilderness. 

Reread (skim and scan chapters 13 to the Epilogue). Use the making connections graphic organizer to brainstorm and record ideas to be used in your response and write a longer, detailed response that makes a rich text-to-self, text-to-text or text-to-world connection to the following idea: “Brian makes a mistake, suffers the consequences, and then learns a new skill as a result of his mistake.”

Response Structure:
Make sure that in your response, you state the main idea, use an appropriate stem to introduce your connection, communicate sufficient, relevant and logical information that helps to support your connection and information from the text to show how the main idea is related. Don’t forget to explain why this idea is important to you and/or what you have learned as a result (the “So What” factor. (Length:1-2 pages with paragraphs of about 7-8 sentences)

Refer to the Making connections rubric and the making connections response stems (Available on the language tab of www.mrkwon.weebly.com )
	Application
	Level 1
	Level 2
	Level 3
	Level 4


	Extends

Understanding;

Responds to

and Evaluates

Text

Connects Own

prior

knowledge to

text information

Makes and

supports

judgements and

conclusions


	Limited:

•Has difficulty

making

connections

• Offers

unsupported or

illogical

judgements or

conclusions


	Somewhat

Effective:

• Makes simple,

obvious

connections

with some

explanation

• Offers some

reasonable

judgements or

conclusions

with partial

support


	Considerably

Effective:

• Makes and

explains some

logical

connections

• Offers

reasonable

judgements and

conclusions

with adequate support.


	Highly

effective:

• Makes and

explains

thoughtful and

insightful

connections

that may go

beyond own

experiences

• Offers

thoughtful,

often insightful,

judgements and

conclusions

with thorough

support.


