[bookmark: _GoBack]RESEARCHER
This is probably the most difficult role, so this student needs help from all members of the group!
 The researcher needs to find textual evidence from the novel to support answers.
“That’s a great point, but where does it say it in the novel?”

PRESENTER

Presents the group’s finished work to the class in a loud 
and clear voice. 
“How would you like 
this to sound?”
RECORDER

Puts together members’ ideas on the poster. Writes down answers. 
“How would you like 
me to write this?”
LEADER

Makes sure that every voice is heard! “Let’s hear from ____ next.”
Focuses work around the task. 


LEADER

Makes sure that every voi
heard! “Let's hear from __ next.”

RECORDER

Puts together members' ideas on
the poster. Writes down answars.

Focuses work around the task. “How would you ke
me to write this?"
PRESENTER RESEARCHER

Presents the group's inished work
to the class in a loud
and cloar voice.
“How would you ke
this to sound?”

Thisis probably the most difficult
role, 5o this student needs help
from all members of the group!

The researcher needs to find

textual evidence from the novel to
support answers.
“That's a great point, but where
does it say it in the novel?"


