STRATEGY: Inner Outer Circle

Overview: Inner-Outer Circle involves participants in the discussion and debate of a common text

SKILLS ADDRESSED:

- 1. Self-directed learning
- 2. Active Listening
- 3. Analysis
- 4. Text-Connections (Schema)

STEPS INVOLVED:

- 1. All students read/experience the common text.
- As students read, they mark the text according what resonates with them (for example: +=things they agree with, ?=questions they have, -=things they disagree with, or !=things that represent new learning).
- 3. Teacher establishes the norms for the Inner-Outer Circle discussion (for example: take risks, don't rely on teacher validation, don't dominate the conversation, honor each other's words, make connections to other texts/learnings, listen actively, take careful notes on what you hear, etc.)
- 4. Teacher divides class in half.
- 5. Half of the class becomes the Inner Circle and the other half becomes the Outer Circle.
- 6. The Inner Circle group takes their text and forms a circle facing one another and the Outer Circle group forms a circle around them.
- 7. The Inner Circle group has 20 minutes to discuss the text.
- 8. The Inner Circle group decides which passages of the text to discuss and what path the discussion will take.
- 9. Each member of the Outer Circle group creates a list of each member of the Inner Circle group.
- 10. Each member of the Outer-Circle group takes notes on every comment shared in the Inner Circle (for example: Stacy-connected the author's statement on page _____ to May in The Secret Life of Bees., James-asked if the author was trying to say that **al** young people rely on technology to communicate, etc.)
- 11. After 20 minutes, groups switch roles (the Outer Circle moves to the Inner Circle and the Inner Circle moves to the Outer Circle).
- 12. Steps 6-10 are repeated.
- 13. After the second round, students share their Outer Circle observations.
- 14. Teacher leads the group in a discussion of the Inner-Outer Circle process.