Four Corners

Strongly Agree		Agree	
			1
Disagree			Strongly Disagree
Notes			

Retrieved from the companion website for *Arguing From Evidence in Middle School Science: 24 Activities for Productive Talk and Deeper Learning* by Jonathan Osborne, Brian M. Donovan, J. Bryan Henderson, Anna C. MacPherson, and Andrew Wild. Copyright © 2017 by Corwin. Thousand Oaks, CA: Corwin, www.corwin.com