
Name:

Date:

Reaction Paper: Metacognition
Overview
What is the purpose?

· Demonstrate your comprehension of the assigned readings/videos, which will be discussed in class;

· Provide your reaction to the assigned readings.

What is the format?

· Name, Date, Title, Times New Roman, Approximately 2-3 pages, double-spaced

What is the Required Content, Procedure, and Evaluation?

· Procedure: Reaction papers are due at the start of the class
· Evaluation: See Page 2
· Content: The specific content is provided below.
Reaction Paper: Metacognition
Content
(1) How would you describe metacognition to a teacher?
(2) What are some general strategies that foster students’ development of metacognitive skills?
(3) In your opinion, what metacognitive skills are critical for learning in your content area and/or for your developmental group?
Reaction Paper: Rubric
	
	Poor

1 points
	Fair

2 points
	Good

3 points
	Excellent

4 points

	Content

[image: image1.emf]

121295

121295

[image: image2.emf]

- Summary is inco

- Summary is inco

	(1) Does not demonstrate comprehension of content in reading/video and/or offers irrelevant responses to reaction questions

	(1) Demonstrates limited comprehension of content in reading/video environment and/or offers superficial responses to reaction questions

	(1) Demonstrates comprehension of core content in reading/video environment and offers complete responses to reaction questions

	(1) Demonstrates mastery of core content in reading/video environment and offers thoughtful responses to reaction questions

	Format & Organization

[image: image3.emf]

121301

121301

[image: image4.emf]

- Summary lacks m

- Summary lacks m

	Few relationships between ideas are presented.

	Relationships among ideas are sometimes clear, but conveyed inconsistently.

	Relationships among ideas are assisted by transitions and logical progression of ideas.

	Writer expresses relationships among ideas; careful and subtle organization enhances effectiveness of communication

	Grammar, Punctuation & Spelling

[image: image5.emf]

121304

121304

[image: image6.emf]

- Summary contai

- Summary contai

	Errors in grammar, spelling, mechanics cause reader to frequently stop reading.

	Errors in grammar, spelling, mechanics distract or interfere with understanding.

	A small number of errors in grammar, spelling and mechanics do not distract from the overall effectiveness of the paper.

	Mastery of grammar, spelling, mechanics enhances the effectiveness of communication.

Total Points Earned: _________ / 12 points
PAGE
2

