IN AND OUT OF CLASS ACTIVITIES
MARCH 31st , 2011

IN CLASS ACTIVITIES:

1. C-map content

2. TOPIC : EXPERTS WHO CARE FOR PATIENTS IN THE HOSPITAL
· Go over KWL Activity: L column
· Anticipation Guide: After column
· Write a summary

3. Discuss out of class assignment

OUT OF CLASS ACTIVITIES

1. Finish the summary on the topic: EXPERTS WHO CARE FOR PATIENTS IN THE HOSPITAL
2. Visit the c-map site and check out the updates

3. Work on the Topics

a. Specialists

b. Nurses

c. Other Medical Staff

4. For each of the topics use the same strategies to aid comprehension used in the topic Experts who Care for Patients in the Hospital

a. KWL (print from the c-map site)

b. Previewing the text

c. Anticipation Guide (print from the c-map site)

d. Summary

5. Next class turn in everything in the following order

a. Presentation Page (your name, id, course, instructor, Topic: WHO IS WHO IN THE HOSPITAL, and date.

b. TEXT: EXPERTS WHO CARE FOR PATIENTS IN THE HOSPITAL
c. KWL

d. Anticipation Guide

e. Summary

f. Text: Specialists
g. KWL

h. Anticipation Guide

i. Summary

j. Text: Nurses
k. KWL

l. Anticipation Guide

m. Summary

n. Text: Other Medical Staff
o. KWL

p. Anticipation Guide

q. Summary

