

<p style="text-align: center;">Time for a Workout with the Muscle Study Strategy</p>	<p>Student/Class Goal Students need tools for reading at the college or postsecondary level. The Muscle Study Strategy is a one tool they can experiment with and learn to adapt for many types of text.</p>
<p>Outcome <i>(lesson objective)</i> Students implement and evaluate the steps of the Muscle Study Strategy in order to comprehend and review dense text material.</p>	<p>Time Frame Three 1 hours sessions (1st two sessions may be longer; 3rd session may be shorter)</p>
<p>Standard <i>Read With Understanding</i></p>	<p>NRS EFL 6</p>
<p>Activity Addresses Benchmarks <i>(content)</i> Primary Benchmarks R.6.11, R.6.2 Supporting Benchmarks R.6.12, R.6.1, R.6.3, R.6.4, R.6.5, R.6.7, R.6.8, R.6.9, R.6.10, R.6.15, R.6.16</p>	
<p>Materials</p> <p>SESSION 1 <i>Muscle Study Strategy-How It Works</i> Handout Computer with projection system Master Student Muscle Strategy Powerpoint Handout <i>True or False or Not Sure</i> Handout Multiple copies of a level-appropriate textbook</p> <p>Teacher Note I would highly recommend <i>Becoming a Master Student</i> by Dave Ellis which connects directly to the online resources I've referenced - 10th, 11th, and 12th editions are circulating in most online bookstores, libraries, and college campuses - this is a great college success text and can be used for so many lessons and ideas!</p> <p>SESSION 2 <i>Muscle Study Strategy</i> Handout (Session 1) Computers with Internet access for student use or computer with projection system to access <i>Use Muscle Reading</i> link (see Technology Integration section of this lesson for link). Textbook chapter for each student to use (as chosen in Session 1) - Students need to be able to mark up the selection to fully experience the strategy so keep this in mind when selecting!</p> <p>SESSION 3 <i>Next Steps with Muscle Study Strategy</i> Handout <i>Exit Slip</i> Handout</p>	
<p>Learner Prior Knowledge Determine if students have any prior experience with Muscle Reading or Muscle Study Strategy. Prior to this lesson, students would benefit from instruction and practice in the basics of outlining and taking notes from text and from lecture-style presentations.</p>	
<p>Instructional Activities</p> <p>SESSION 1 ACTIVITY – Understanding the Muscle Study Strategy</p> <p>Step 1 - Set the stage by talking about assembling tools for reading. For any challenging task, you need the right tools for the job. This lesson will help to stock your toolkit for reading with a tool that can be adapted to many jobs. Today's tool is called the Muscle Study Strategy. As with any muscle activity, you must work out with this strategy to make your technique strong and polished (might have a tool in your box but are you proficient with it – be willing to experiment and practice with it). As we learn this strategy and practice with it, consider if you have any faulty/broken/bad tools in your reading</p>	

toolkit (get rid of them – nothing is as frustrating as trying to use these!).

Step 2 - Pass out *Muscle Study Strategy-How It Works* for students to use as a note-taking template. Explain the strategy using the PowerPoint handout on Muscle Strategy. Ask questions and give examples throughout the explanation/presentation to keep them actively involved in the content and making notes as needed.

Step 3 - Have students work in small groups to complete the *True/False/Not Sure* Handout to check their current understanding of Muscle Study Strategy. Encourage them to use their notes and information gained from the PowerPoint and explanation. Record correct T/F answers on board. Discuss any questions/clarify understandings as needed. For extension, have them change any false/not sure statement to make each clearly true.

Step 4 - Provide students with opportunity to select the text chapter to be utilized in next class session's Muscle Study Strategy practice activity. They should try to select something appropriate to a 1-hour reading workout and something that they think will prepare them for college-level reading. Have students work together to reach consensus on the one chapter that everyone will utilize. Guide students toward level-appropriate selection as needed. Encourage students to review their notes and prepare for a 1 hour work out in Session 2!

SESSION 2 ACTIVITY – Applying the Muscle Study Strategy

Step 1 - Review the Steps of the Muscle Study Strategy by providing students with a blank outline of the note-taking page from Session 1. See if they can fill in the missing words in the 9 steps. Remind students that these steps can be varied or adapted to different types of text. Today, we will implement all 9 to get practice with the full version.

Step 2 - Have students access (or put on projection system) [Use Muscle Study Strategy](#). Give students time to preview the online article/directions. Identify any questions they have about the directions and clarify as needed. Guide the group in Steps 1 through 3 of the strategy. (Note that the heading examples in these directions relate to Master Student, Chapter 4). Provide about 30 minutes for students to complete Steps 4 through 6 (this is too short a time for close reading; students should be focused on their purpose and reading for key ideas that answer their questions). Complete/discuss plans for completion of Steps 7 through 9 of the Strategy.

Step 3 - Encourage students to practice, practice, practice this strategy. Talk about how they might incorporate this technique in their current and future studies. In Session 3, we will review what has been learned about this strategy and how we might personally apply it.

SESSION 3 ACTIVITY – Planning Next Steps with the Muscle Study Strategy

Step 1 - Review Sessions 1 and 2 as needed. Explain that the purpose of the Session 3 activity is to consider how each student might apply the Muscle Study Strategy to their own reading tasks. Give examples of how you might personally utilize this strategy in various ways for different types of reading (use all 9 steps to get really dense text material with lots of details, but maybe go leaner with a 3 step approach for shorter articles and less dense text: Preview and Question, Read to Answer those Questions, Recite and Review)

Step 2 - Pass out *Next Steps with Muscle Study Strategy* to each student. Guide discussion on 1 or 2 questions to get them started, then allow them to complete on own. In small groups, have students share their answers and reflect on their first impressions of the strategy (which may vary and that's OK!).

Step 3 - Have students complete an *Exit Slip* that will help you as the teacher to connect with what the students learned, how they learned it, and what they still want to know about the Muscle Study Strategy.

Assessment/Evidence *(based on outcome)*

Student will evaluate their understanding of the Muscle Study Strategy with a short objective (T/F) quiz. They will also complete a more subjective assessment that reflects on the MS strategy with questions that require personal application, evaluation, and planning for implementation of reading strategies in future text assignments.

Teacher Reflection/Lesson Evaluation

This lesson has not yet been field tested.

Next Steps

In textbook chapter assignments, students will likely Pry out Questions that will require additional resources in order to answer. Follow this lesson with instruction on using and connecting with resources that can facilitate understanding of the text material (dictionaries, other texts, tutors, instructors, online help support, etc). The PowerPoint presentation in this lesson has additional slides that could be used in this next step.

This Muscle Strategy, though highly popularized through the Master Student text, may not have the research track record that is enjoyed by other reading/study strategies. Remember this is just one of many tools students could utilize for reading and study strategies. A good strategy that could be taught along with Muscle or immediately following would be KWL as the three parts of KWL partner nicely with the three main phases of Muscle. In KWL, students use a three-column chart to identify what they know – what they want to know – what they have learned.

Technology Integration

PowerPoint Presentation for Muscle Study Strategy (select *Chapter 4: Reading* to download then use slides 5-22 on Muscle Study Strategy for this lesson)

http://college.cengage.com/collegesurvival/ellis/master_student/10e/students/powerpoints.html

Use Muscle Study Strategy (succinct directions for implementing the Study Strategy with a textbook)

http://college.cengage.com/collegesurvival/ellis/master_student/10e/students/articles/ch04_muscle_reading.html

☐ Muscle Study Strategy – How It Works

PHASE ONE: Before you read **PRY OUT QUESTIONS**

Step 1: **P**_____

Step 2: **O**_____

Step 3: **Q**_____

PHASE TWO: While you read **ROOT UP ANSWERS**

Step 4: **R**_____

Step 5: **U**_____

Step 6: **A**_____

PHASE THREE: After you read **RECITE, REVIEW, and REVIEW AGAIN**

Step 7: **R**_____

Step 8: **R**_____

Step 9: **R**_____

TRUE or FALSE or NOT SURE

1. You must complete all nine steps of the Muscle Study Strategy to get the most out of any reading assignment.
2. You should preview the entire selection before you begin to read.
3. To get the most benefit out of marking a book, underline or highlight about 30 percent of the text.
4. You should make up random questions to answer while you read.
5. When you finish reading the material assigned, you should review it again within 2 hours.
6. If you are reading a work of fiction or poetry, you might decide to skip the outline step.
7. It's a good idea to write down the questions you want answered by your reading.
8. You should continue reading until you finish the assigned selection; don't take breaks.
9. It's not a good idea to make notes in your textbook.
10. Research shows that you can get a lot of benefit from actively talking to yourself or another person about the material you are learning.
11. Review the material at least once a month to keep the information pathway in your brain open and clearly connected to what you have learned.

Next Steps with Muscle Study Strategy

1. I think that this strategy includes the term “Muscle” because ...
2. What can I do before I read that will prepare me to use my time effectively?
3. What does it mean to “pry out questions”?
4. How will previewing my assignments be of any benefit?
5. What can I do while I read order to grasp the important ideas?
6. What does to mean to “root up answers”?
7. How will I decide what sections of my book are important enough to underline or highlight?
8. What can I do after I read in order to retain and remember the information?
9. How will I benefit from so much reviewing?
10. How will I know when to adjust the steps of the Muscle Study Strategy to match the text I am working with?

Pry Out Questions – Root Up Answers – Recite, Review, and Review Again

EXIT SLIP

One very important thing I learned from this lesson on the Muscle Study Strategy was...

The most helpful activity for me in this lesson was...

Something I still don't understand about the Muscle Study Strategy is...

Other study strategies I'd like to learn about might include...

Slide 1

Slide 2

Slide 3

Slide 4

Slide 5

Slide 6

Slide 7

Slide 8

Slide 9

Slide 10

Slide 11

Slide 12

Slide 13

Slide 14

Slide 15

Slide 16

Slide 17

Slide 18
