 Reading Nonfiction with Power - Grade 5
 Reading Unit 4

	Unit Title: Reading Nonfiction with Power
	Duration: 4 weeks

	Concepts:

1. Nonfiction readers learn the skills and habits essential for nonfiction reading.

2. Nonfiction readers respond to texts and share the topics they are studying with others.
3. Nonfiction readers pursue collaborative inquiries critically and analytically.

	Materials to be provided by the teacher:
1. Nonfiction and narrative nonfiction texts on a variety of topics

2. Chart paper for class charts
3. Dictionaries for each partnership

4. Reader’s notebooks
5. Sticky notes

6. Text set of nonfiction and narrative nonfiction books (3-5 books on one topic) for demonstration purposes (see Read-Aloud Texts for suggested titles about the moon)
7. Text sets of nonfiction and narrative nonfiction books on various topics for partnerships

8. Large white paper and markers for demonstration and for partnerships

	Professional Resources:

1. Lucy Calkins and Kathleen Tolan, Units of Study for Teaching Reading: A Curriculum for the Reading Workshop, Grades 3-5, Book 3: Determining Importance and Synthesizing, Heinemann, 2011.
2. Lucy Calkins, A Curricular Plan for the Reading Workshop, Grade 3, 2011/2012, Heinemann, 2011.

3. Ardith Davis Cole, Knee to Knee, Eye to Eye, Heinemann, 2003.

4. Emily Kissner, Summarizing, Paraphrasing, and Retelling: Skills for Better Reading, Writing, and Test Taking, Heinemann, 2006.

5. Debbie Miller, Teaching with Intention: Defining Beliefs, Aligning Practice, Taking Action, Stenhouse, 2008.

6. Jennifer Serravallo & Gravity Goldberg,

Conferring with Readers: Supporting Each Student’s Growth & Independence, Heinemann, 2007.

7. Franki Sibberson and Karen Szymusiak, Still Learning to Read: Teaching Students in Grades 3-6, Stenhouse, 2003.

8. Tony Stead, Reality Checks: Teaching Reading Comprehension with Nonfiction K-5, Stenhouse, 2008.

	Materials to be produced by the teacher:

1. Text Features list

2. Enlarged copies of the following class charts:
· Ways Information Readers Read with Power
· Ways Nonfiction Readers Figure Out Unfamiliar Vocabulary Words

· Text Structures
3. Enlarged copy, or copies for each partnership, of the following excerpts from Volcanoes (A True Book), by Elaine Landau:
· Pages 11 and 46
· Page 46
· Page 16
· Page 30
· Page 20

· Pages 40-41

4. Enlarged copy of the illustration on page 35 from Oceans.
5. Individual copies of the following for each student:
· (Optional) Personal-sized class charts for students who would benefit from having their own copies

· Conferring Checklist: Nonfiction Reading
	Read-Aloud Texts:
· Volcanoes (A True Book), Elaine Landau
· Into the Volcano, Donna O’Meara
· Weather (DK Eye Wonder), Lorrie Mack
· Tornadoes!, Gail Gibbons
· Thunderstorms (A True Book), Chana Stiefel
DVD
· Volcano, Nature’s Inferno, National Geographic DVD

	[image: image1.jpg]

Please read these notes before beginning this unit as they provide integral information
for completing this unit with success.
Unit Introduction:
This unit introduces students to the habits and skills necessary for reading nonfiction and narrative nonfiction texts, which they explore in partnerships in Sessions 1-6. Then students read independently in Sessions 7-11 as they learn ways in which they can respond to nonfiction texts and teach others about their topics. In Sessions 12-20, partnerships pursue topics of interest and celebrate at the end of the unit by presenting information about what they learned to others. Students read nonfiction texts during class, but also continue to read other books at school and at home. They keep track of the books they are reading on their regular daily reading logs.

Resources and Materials:
1. Use the following website to help you identify nonfiction books that may be appropriate for the students in your class: http://www.booksource.com/departments/grades-3-6/language-arts/series.aspx

2. Students will use sticky notes almost every day and should have easy access to them. You might put sticky notes on your supply list or indicate in your weekly parent notes that contributions for the classroom would be appreciated.

3. A completed class chart for each of the teaching points in this unit is included following Session 1. A cumulative class chart is also included with each session. Additionally, detailed class charts that correspond with each session are included in a size appropriate for students to cut out and glue or tape into their reader’s notebooks.

4. You might also choose to create permanent classroom class charts by adding new strategies as you go. If you use a document camera to share the class charts from this unit, also create classroom class charts so students can refer to them later.

5. Use the Nonfiction Reading Conferring Checklist throughout this unit to informally assess your students.

Best Practice:

1. Maintaining a daily reading log for reading at school and reading at home is essential to promote continued reading growth. Continue to expect students to complete their daily reading logs throughout the year. Accountability occurs when reading logs and books being read are out on the table every day during reading time. Refer to students’ reading logs every day in conferences. Once or twice a month, encourage students to study their own reading logs in order to find patterns in their reading habits.

2. When you confer with readers, you will want to observe them as they read, compliment them on something that you notice they are doing as readers, and teach one new skill, strategy, or tip to help them grow as readers.

3. Partnerships are crucial to success in reading. Comprehension skyrockets when students talk about their books with others, even briefly. In partnerships, students have opportunities to build on others’ ideas and to express their own ideas clearly and persuasively.
4. Spend more than one day per session as needed in your classroom. Remember that all teachers and classes are different, and you will want to make adjustments to the sessions, to the sequence of the sessions, and to the number of days you spend on a session as necessary.

Other:

1. A special thank you goes out to all authors of professional resources cited in this unit for their insights and ideas.

Overview of Sessions – Teaching and Learning Points Aligned with the Common Core

Concept: Nonfiction readers learn the skills and habits essential for nonfiction reading.

 CCSS: RI.5.1, RI.5.2, RI.5.3, RI.5.5, RI.5.6, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d, L.5.3

Session 1: Readers preview, predict, and tap their prior knowledge before reading nonfiction texts.
CCSS: RI.5.2, RI.5.5, SL.5.1

Session 2 Readers determine the main ideas by pausing and summarizing the text as they read.

CCSS: RI.5.2, SL.5.1, SL.5.1b, SL.5.1c, SL.5.1d, L.5.3

Session 3: Readers explain how main ideas are supported by key details in nonfiction text.

CCSS: RI.5.2, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 4: Readers use strategies to determine the meaning of unfamiliar vocabulary words and phrases.

CCSS: RI.5.4, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d, LS.5.4a, LS.5.4c

Session 5: Readers recognize and describe the structure of nonfiction text.
CCSS: RI.5.5, RI.5.3, RI.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 6: Readers use appropriate graphic organizers to organize information.

CCSS: RI.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Concept: Nonfiction readers respond to texts and share the topics they are studying with others.

CCSS: RI.5.1, RI.5.2, RI.5.3, RI.5.5, RI.5.6, RI.5.7, RI.5.8, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 7: Readers teach others about a topic they are studying.

CCSS: RI.5.2, RI.5.3, RI.5.5, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 8: Readers talk with others and listen to grow ideas and form theories.

CCSS: RI.5.8, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 9: Readers study the pictures carefully to grow their ideas.

CCSS: RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 10: Readers recognize that narrative nonfiction texts have the same structure as fiction texts.
CCSS: RI.5.1, RL.5.1, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 11: Readers take notes and write a constructed response for information presented in diverse media.
CCSS: RI.5.5, RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d, SL.5.2, WS.5.5.
Concept: Nonfiction readers pursue collaborative inquiries critically and analytically.

CCSS: RI.5.1, RI.5.2, RI.5.3, RI.5.4, RI.5.5, RI.5.6, RI.5.7, RI.5.8, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d
Session 12: Readers preview a collection of books on a topic of interest.
CCSS: RI.5.1, RI.5.2, RI.5.3, RI.5.6, RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d
Session 13: Readers ask questions and read to locate answers as they study a topic of interest.

CCSS: RI.5.1, RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 14: Readers study the pictures and text features as they research a subtopic of interest.

CCSS: RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 15: Readers organize information using appropriate graphic organizers as they study a subtopic of interest.
CCSS: RI.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 16: Readers compare how information on the same subtopic in various texts is organized.
CCSS: RI.5.5, RI.5.7, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 17: Readers analyze the author’s purpose and point of view across multiple texts.
CCSS: RI.5.6, RI.5.8, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 18: Readers study different points of view to decide what they think.

CCSS: RI.5.6, RI.5.8, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1

Session 19: Readers plan presentations about their topics to share with others.
CCSS: RI.5.1, RI.5.2, RI.5.3, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

Session 20: Readers present information they have learned with others.

CCSS: RI.5.1, RI.5.9, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c, SL.5.1d

	Session 1

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers preview, predict, and tap their prior knowledge before reading nonfiction texts.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power
· Text Features list

· Enlarged copy, or copies for each partnership, of the excerpt on page 11 from Volcanoes
· Chart paper for text feature class chart

	Notes
	· You will provide nonfiction texts to students during independent reading. If possible, have two copies of the same text, one for each partner. If not, have students read from the same book.
· You will begin a class chart that lists text features and their purpose during this session.

	Introduction
	Readers, today we are going to begin a new unit of study where we will preview, predict, and tap our prior knowledge before we read nonfiction texts with our partners. One thing we are going to learn is that nonfiction readers read with energy and power. We preview to see how the information is presented. We predict what the text is going to be about. We tap our prior knowledge to recall what we already know about the topic. In this way, we get ourselves ready to read and learn.

	Demonstration
	· Demonstrate how you prepare to read the book Volcanoes in the following way:

· Preview the title and headings from the Table to Contents. Explain the logic behind the Table of Contents (the headings help you understand how the book is organized) and explain what you think each chapter/section is about:

“This section probably tells about …”
· Preview the heading, pictures, and text features (captions, sidebars, bold print) in the first section, It’s a Volcano, on pages 6 through 9.
· Predict what you think the first section will be about.
“I think this section is mostly about ___.”
· Tap your prior knowledge about this section.
“I already know …”
· Demonstrate how you read with a wide-awake mind, connect new information to known information, and integrate information from the running text, the pictures, and the text features. Ask yourself:

· “Does this fit with what I thought I knew? What is different?”
· “What is the author trying to teach me about this topic?”
· Decide if the information matched your prediction:
· Tell what you learned.
“I learned that …”
· Decide if it matched your prediction.
“It matched (or didn’t match) my prediction.”
· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Have students refer to the class chart Ways Nonfiction Readers Read with Power and prepare to listen and learn from the information in the Introduction to the second section, How Volcanoes Occur, on pages 10-11.
· Refer to the enlarged copy, or distribute copies to partnerships, of the excerpt on page 11 from Volcanoes!

· Have partnerships work together to preview, predict, and tap their prior knowledge of the section. Then read the excerpt aloud.
· Have partnerships discuss the information they learned and decide whether it matched their predictions.

· Have one or two student volunteers share what they learned with the rest of the class.

· NOTE: Students will be referring back to this excerpt in Session 2.

	Recap
	So readers, today we learned how readers preview, predict, and tap their prior knowledge before they read nonfiction texts. Now it’s time for you to preview a nonfiction text with your partner. (Distribute books to partnerships.) Read the title and headings from the Table of Contents. Turn to the first section and preview, predict, and tap your prior knowledge. Pay close attention to the text features before you begin reading. Then read the section aloud to each other and check to see if the text matched your prediction. Talk about what you learned.

	Independent Practice
	· Conduct partnership conferences to make sure students are previewing, predicting, and tapping their prior knowledge before reading their nonfiction texts.

	Mid-Lesson
Demonstration
	Readers, as you read each section, you will often find that your initial predictions are very general. You would be right to predict that a heading that says, “Insect Legs” will provide information about insects’ legs. As you read, you might realize that the section is actually telling about how insects’ legs are different from the legs of other animals. Try to be precise when you talk with your partners about what you learned and how this information does or does not fit with your predictions.

	Partnership Share
	· Explain that each partnership will join another partnership and give each other preview of the texts they have been reading. To prepare, have them refer to the class chart and review their texts for a minute or two.

· Have partnerships point out what they saw when they previewed their texts, share their predictions and whether they matched the text, and tell what they learned.

	Lesson Closure
	· Identify and name various text features that occur in the texts that students are reading throughout this unit. Record the text features and their purpose on an ongoing class chart. Explain how the information presented in each text feature contributes to an understanding of the text in which it appears. Refer to the list of text features provided.

· NOTE: Have students keep their nonfiction books for use in Session 2.

	[image: image2.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:
· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

	Text Features
· A bar graph uses bars to show and compare information.

· Bold print shows new or important words.

· Bullets organize information in a list.

· A caption is a sentence that tells about a picture.

· A conclusion sums up the important information in a text and leaves the reader with some important ideas.

· A cross section shows the inside of something.

· A cutaway shows a part of the inside of something.

· A cycle uses arrows to show something that happens over and over again.

· A diagram is a labeled picture that shows the parts of something.

· A fact box/sidebar gives additional information about a topic.

· A flow chart uses arrows or numbers to show a sequence.

· A glossary lists new or important words and tells what they mean.

· A heading tells what each section is about.

· An index tells you what page to find information in a book. It is in alphabetical order.

· Italic print shows new or important words.

· An Introduction captures the interest of the reader and presents the important ideas.

· A label is a word that tells about a picture.

· A magnification shows details in a close-up picture.

· A map is a picture that shows the location of things or a place.

· Parentheses are used to identify additional information in a sentence.

· A pictograph uses pictures to show and compare information.

· A pie graph is a graph in the shape of a circle that shows the parts of a whole.

· A pronunciation guide tells you how to say a new word.

· A sidebar gives additional information about a topic.

· A size comparison compares that size of one thing to the size of another.

· A subheading organizes information into smaller sections.

· A T-chart lists information about two different things.

· A table is a chart of information used to compare things.

· A Table of Contents gives the heading and the beginning page number of each section in a book.

· A timeline is a chart that shows events in order.

· A Venn diagram shows how two things are alike and how they are different.

[image: image16.jpg]

	Session 2

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers determine the main ideas by pausing and summarizing the text as they read.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Enlarged copy, or copies for each partnership, of the excerpt on page 11 from Volcanoes

	Introduction
	Readers, today we are going to reread the sections we read yesterday about volcanoes. We are going to pause after reading a chunk of text and then summarize the important information from that part. This will help us determine the main ideas so we can more easily understand and remember what we have read.

	Demonstration
	· Demonstrate how you determine the main ideas by pausing and summarizing the first chapter, or section, It’s a Volcano!, from the book Volcanoes!:
· Identify the topic of the section.

· Pay close attention to the titles and subheadings.

· Reread the section with a wide-awake mind, looking for big ideas.

· Look for ways in which the information fits together.

· Determine the most important information about the topic.

· Omit details and examples.

· Ask yourself, “What are one or two big things this part is teaching me?”
“Gas, ash, rock, and lava are blown from active volcanoes.”
“Erupting volcanoes can affect life for miles around.”
· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Have students refer to the enlarged copy, or distribute copies to partnerships, of the excerpt on page 11 from Volcanoes!
· Have partnerships reread and summarize the important information from the section, and then determine the one or two big things the section is teaching us:
· “Melted rock and gases escape through volcanoes, which are openings in Earth’s crust.”
· Have one or two student volunteers share the main ideas they determined with the class.

	Recap
	So readers, today we learned how readers determine the main ideas by pausing and summarizing the text as they read. Now it’s time for you to practice pausing and summarizing information from the books you read yesterday with your partner. Turn to the first chapter or section and begin reading. Pause at the end of a paragraph or chunk and ask yourselves, “What are the one or two big things this part is teaching us?” In this way, you are determining the main ideas.

	Independent Practice
	· Conduct partnership conferences to help students determine main ideas from their nonfiction texts.

	Partnership Share
	· Have partnerships join together with new partnerships and share the main ideas they determined from their nonfiction texts.

	Lesson Closure
	· Have one or two student volunteers share the main ideas they determined from their nonfiction texts.

	[image: image3.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

	Session 3

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers explain how main ideas are supported by key details in nonfiction text.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

	Notes
	· Have students bring the nonfiction books they are reading to the meeting area.
· For the independent reading portion of this session, partnerships may be ready to choose new nonfiction texts.

	Introduction
	Readers, yesterday we learned how to determine the main ideas in the texts we are reading. Today we are going to learn how these main ideas are supported by key details. We are going to look back at some of the work we did yesterday, and learn how to use the details to support these main ideas. This will help us to understand and remember what we have learned.

	Demonstration
	· Read aloud the information on page 12 under the subheading What Is Inside a Volcano? from the book Volcanoes.
· Review how you use the topic and the important information about the topic to determine the main idea. Point to the palm of your hand as you state the main idea:
· “Magma, or molten rock, from inside Earth builds up enough pressure to shoot out of a volcano.”
· Explain that the main idea is often, but not always, stated in the Introduction, in the first sentence of a paragraph, or in the last sentence of a paragraph.

· List the key details from the section across your fingers:
· “Magma has a lower density than the rocks around it.”
· “As magma rises, it forms pools, called magma chambers.”

· “Gases foam up like bubbles in a shaken soda bottle.”

· “Magma that flows out of a volcano is called lava.”
· Explain how the main idea is supported by the key details.

· Explain that using the palm of your hand and your fingers as you state the main idea and key details can help you remember the information.

· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Have partnerships use the heading/subheadings and the important information they recall from one section of their nonfiction books to determine the main ideas and key details, listing the information across the palms of their hands and fingers.
· Have one or two student volunteers share the main ideas and explain how they are supported by key details with the rest of the class.

	Recap
	So readers, today we learned how the main idea is supported by key details in nonfiction text. Remember that you can use your hands to organize this information. Your palms represent the main ideas and your fingers represent the key details. Using your hand will help you to organize the information you are learning.

	Independent Practice
	· Conduct partnership conferences to make sure students are determining the main ideas and how they are supported by key details as they read.

	Partnership Share
	· Have partnerships join with new partnerships and share their topics by stating the main ideas and explaining how the key details from their nonfiction texts support these main ideas.

	Lesson Closure
	· Have one or two student volunteers share the main ideas and explain how the key details from one section of their nonfiction text support these main ideas.

	[image: image4.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

	Session 4

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers use strategies to determine the meaning of unfamiliar vocabulary words and phrases.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class charts:
· Ways Nonfiction Readers Read with Power

· Ways Nonfiction Readers Figure Out Unfamiliar Vocabulary Words and Phrases
· Enlarged copy, or copies for each partnership, of the excerpts from pages 12 and 46 from Volcanoes
· Dictionaries for each partnership

	Notes
	· Have students bring the nonfiction books they are reading to the meeting area.

	Introduction
	Readers, we have been reading nonfiction books that are full of words that are specific to the topic. Sometimes we already know these words, and other times we don’t. Nonfiction readers try hard to figure out and learn these new vocabulary words. Today we are going to review some of the problem-solving strategies we have already been using and learn some new ways to help us determine the meaning of unfamiliar vocabulary words and phrases.

	Demonstration
	· Refer to the class chart, Ways to Determine the Meaning of Unfamiliar Vocabulary Words and Phrases.
· Explain that vocabulary words specific to the topic are sometimes bold-faced, and sometimes they are not.

· Demonstrate two ways to determine the meaning of an unfamiliar vocabulary word using context by referring to the following examples on pages 14 and 17 in the book Volcanoes:
· Look for the definition of the word in the same sentence (page 14):

“Earth’s crust is broken into large slabs of rock called tectonic plates.”
· Look for the definition of the word in another sentence (page 17):

“In 1977, scientists found “black smokers” in ocean-floor volcanoes for the first time. These are chimney-shaped vents that spew hot water.”

· Explain that often new words are used in a text, but are not defined. Often, using the context of the sentence(s) will make it possible to infer the meaning of the word.

· When the meaning of unfamiliar vocabulary words and phrases is not clear from reading the text, readers can:
· Look in the glossary.
· Ask someone.
· Use a dictionary.
· Explain that readers of nonfiction texts learn and use new vocabulary words and phrases in conversations with others to strengthen their understanding of the words.
· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Refer to the enlarged copy, or distribute copies to partnerships, of the excerpts from pages 12 and 46 from Volcanoes. Read the excerpt aloud.

· Have partnerships work together to determine the meaning of any unfamiliar words.
· Have one or two student volunteers share how they determined the meaning of unfamiliar words with the rest of the class.

	Recap
	So readers, today we learned that we can use a variety of strategies to determine the meaning of unfamiliar vocabulary words and phrases. We have to be willing to work hard to figure out the meanings, and we have to remember the words so we can use them when we talk about the information we are learning. When you read today, take time to figure out the meaning of any words that you don’t know right away using the strategies listed on our class chart.

	Independent Practice
	· Conduct student conferences to help students determine the meaning of unfamiliar vocabulary words and phrases.

	Partnership Share
	· Have partnerships join with new partnerships and share their topics by including new vocabulary words and phrases from their nonfiction texts.

	Lesson Closure
	· Have one or two student volunteers share their topics using vocabulary words and phrases from their nonfiction text.

	[image: image5.jpg]

Ways Nonfiction Readers Figure Out
Unfamiliar Vocabulary Words and Phrases
· Look for the definition in the same sentence.

· Look for the definition in another sentence.
· Use the context of the sentence(s) to determine the meaning.

· Look in the glossary.
· Ask someone.

· Use a dictionary.

[image: image17.jpg]

[image: image18.jpg]

	[image: image6.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.

	Session 5

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers recognize and describe the structure of nonfiction text.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Enlarged copy, or copies for each partnership, of the excerpt from page 16 from Volcanoes
· Sticky notes

	Notes
	· Have students bring the nonfiction books they are reading to the meeting area.

	Introduction
	Readers, we have been learning about ways to read and understand nonfiction texts. Unlike narrative texts that are organized in one particular way, nonfiction texts can be organized in several different ways. Nonfiction readers pay attention to the way in which the text they are reading is organized to help them understand the information and to help them share this information with others. Today we are going to look at some examples of text organized in different ways to help us recognize and describe the structures of nonfiction text.

	Demonstration
	· Explain that nonfiction readers pay attention to the structure of the text. When we understand how the author has organized the information, the text is easier to understand and remember.

· Explain five ways that authors organize nonfiction text by referring to sections in the book Volcanoes, by Elaine Landau:
· Description tells the characteristics or actions of something (page 7).
· Comparison tells how two things are similar and different (pages 14 and 15).
· Chronology tells information in the order it happens (page 20).

· Cause and effect tells what causes something to happen (page 9).

· Problem and solution tells about a problem and possible ways to solve it (page 41).

· Describe how each structure supports the understanding of the text.

· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Refer to the enlarged copy, or distribute copies to partnerships, of the excerpt from page 16 from Volcanoes. Read the excerpt aloud.

· Have partnerships work together to recognize and describe the structure of this information (comparison).
· Have a student volunteer identify and describe how the structure supports the understanding of the text.

	Recap
	So readers, today we learned that when we recognize and describe the structure of nonfiction texts, it is easier to understand what we are reading. When you read today in your partnerships, see if you can recognize the structure of a section in your nonfiction texts. Mark it with a sticky note, and describe how the structure supports your understanding of the text when you get together with other partnerships.

	Independent Practice
	· Conduct partnership conferences to help students recognize and describe the structure of the nonfiction texts they are reading.

	Partnership Share
	· Have partnerships join with new partnerships and share their topics by describing the structure of a section from the nonfiction text they are reading.

	Lesson Closure
	· Have one or two student volunteers share their topics by describing the structure of a section from their nonfiction text with the class.

[image: image19.jpg]

	[image: image7.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.
· Describe the structure of nonfiction text:
· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.
· Problem/solution tells about a problem and possible ways to solve it.

	Session 6

	Concept
	Nonfiction readers learn the skills and habits essential for nonfiction reading.

	Teaching Point
	Readers use appropriate graphic organizers to organize information.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class charts:
· Ways Nonfiction Readers Read with Power

· Text Structures

· Enlarged copy, or copies for each partnership, of the excerpts from Volcanoes on the following pages:

· Page 20 (chronology)

· Pages 40 and 41 (problem and solution)

	Introduction
	Readers, we have been reading nonfiction texts about a variety of topics. Today I want to teach you that readers often use graphic organizers to help them organize important information they are learning. Information can be organized using various graphic organizers, depending on the text structure. Today we are going to use appropriate graphic organizers to organize information from the nonfiction texts we are reading.

	Demonstration
	· Introduce the class chart, Text Structures, which provides graphic organizers for each of the text structures.

· Refer to the book, Volcanoes, by Elaine Landau, page 20. Read this page aloud and think aloud how it represents a cause and effect text structure.

· Demonstrate how you create a graphic organizer in your reader’s notebook and record the important information. Include a sketch that illustrates this information.

	Guided Practice
	· Refer to the enlarged copy, or distribute copies to partnerships, of the excerpt from pages 40 and 41 from Volcanoes. Read the excerpt aloud.

· Have partnerships work together to determine the structure of the text and choose an appropriate graphic organizer to record the information in their reader’s notebooks.

· Have one or two student volunteers share how they recorded information on a graphic organizer with the rest of the class.

	Recap
	Readers, as you read today in your partnerships, choose one or two sections from a nonfiction text that you want to remember and determine the structure. Then choose an appropriate graphic organizer and use it to record the information you are learning in your reader’s notebooks. Include a sketch that illustrates this information. Organizing the information you are learning in this way will help you to understand and remember it.

	Independent Practice
	· Conduct partnership conferences to help students determine the structure of their nonfiction texts use appropriate graphic organizers to organize the information they are learning.

	Partnership Share
	· Have partnerships join with new partnerships and share their topics by referring to their graphic organizers and illustrations in their reader’s notebooks.

	Lesson Closure
	· Select one or two partnership volunteers to explain how using graphic organizers helps them to understand and remember what they are learning.

	[image: image8.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.
· Recognize and describe the structure of nonfiction text:

· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Use appropriate graphic organizers to organize information.

	

Text Structures

· [image: image20.jpg]

Description – The author describes the topic by giving details about how it looks or how it works. Key words include descriptive adjectives.

[image: image21.jpg]

[image: image22.jpg]B —
Into the Voleano
2o

 Web Idea/Detail Chart

· Chronology – The author gives information in the order it happens. Key words include first, second, next, then, after, and finally.

 Flow Timeline Cycle

 Diagram

· Comparison – The author tells how two things are alike and how they are different. Key words include both, same, different, most, like, unlike, either, and as well as.
 A Both B
 Venn 3-Column Chart

 Diagram

· Problem/Solution – The author states a problem and one or more ways to solve it. Key words include problem, solution, question, and answer.

 Problem/Solution
 Maps
· Cause/Effect – The author tells what causes something to happen. Key words include caused by, reason, effect, as a result.

 Cause/Effect
 Maps

	Session 7

	Concept
	Nonfiction readers respond to texts and share the topics they are studying with others.

	Teaching Point
	Readers teach others about a topic they are studying.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Enlarged copy, or copies for each partnership, of the excerpt from page 30 from Volcanoes

	Notes
	· Have partnerships read their information texts independently starting today. The books they read can be identical or on the same topic.

	Introduction
	Readers, you are becoming experts on the topics you are reading about, and you have been sharing the information you are learning with others. Today I want to show you how you can teach others about the topic you are studying. To teach someone, you need to include the main ideas and key details and be able to quote accurately from the text. And it helps to use a teaching voice, illustrations, and gestures as you teach others.

	Demonstration
	· Preview, predict, and tap your prior knowledge of chapter three in the book Volcanoes. Read pages 20 through 21 aloud.
· Demonstrate how you determine the main idea and key details of the section and teach others about the topic in the following ways:

· Use your palm and fingers to list the main ideas and key details. Explain how the main idea is supported by the key details, or evidence.
 “Mount St. Helens Volcano was very destructive when it erupted in 1980.”

· “An avalanche of rocks and mud flowed down the mountain. This shows how the volcano buried everything in its path.”
· “Fifty-seven people died in the eruption. This shows that many people lost their lives.”

· “About 200 homes were destroyed by mudflows. This shows that …”

· “Bridges, roads, and railroad tracks were wiped away. This shows that …”

· “Falling ash collapsed roofs and stopped transportation. This shows that …”
· Quote accurately from the text.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures (use your hand to indicate the top of the ocean).
· Refer to the class chart Ways Nonfiction Readers Read with Power.

	Guided Practice
	· Read the first paragraph on page 30 under the subheading, Earth’s Heat at Work, aloud. Refer to the enlarged copy, or distribute copies to partnerships, of this excerpt.

· Have students list the main ideas and key details and explain how the details, or evidence, support the main ideas.
· Have partnerships teach each other this information following the steps on the class chart.

· “Earth’s heat can bring underground water to a boil.”
· “Hot water and steam create hot springs and geysers.”
· “Hot water and steam can heat homes and produce electricity.”
· Select one or two student volunteers to teach this information to the class.

	Recap
	So readers, today we learned that when we read nonfiction texts, we can become experts who can teach others what we are learning. As you read your nonfiction books with your partners today, keep in mind that you aren’t just reading them for yourselves; you are also reading them for others. When you read today, make sure that you think about how you are going to share the information you are learning with others.

	Independent Practice
	· Conduct student conferences to help them prepare to teach the information they are learning to their partners.

	Partnership Share
	· Have partnerships teach each other what they have learned about their topics by following the steps on the class chart.

	Lesson Closure
	· Have one or two student volunteers teach the class about their topics.

	[image: image9.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.
· Recognize and describe the structure of nonfiction text:
· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:
· Include main ideas and key details.

· Quote accurately from the text.
· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

	Session 8

	Concept
	Nonfiction readers respond to texts and share the topics they are studying with others.

	Teaching Point
	Readers talk with others and listen to grow ideas and form theories.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Sticky notes for students

	Note
	· Have students bring the nonfiction books they are reading to the meeting area.

	Introduction
	Readers, our job as nonfiction readers is to grow the strongest muscles possible. We have been noticing a lot of interesting facts in our books and learning strategies to help us gather information and teach it to others. One of the things we need to remember is that we have to do even more than just remember what we are learning. We also have to think about what we are learning. Today I want to teach you that readers talk to let texts get through to us, to let them change our minds. We talk with others and listen to grow ideas and to form theories.

	Demonstration
	· Read aloud page 14 in Volcanoes that tells about Earth’s tectonic plates.
· Refer to the class chart Ways Nonfiction Readers Read with Power.
· Demonstrate how you use the conversational prompts to talk back to the information in the first paragraph, referring to the details and examples in the text:

· I wonder why … Earth’s crust is broken up into plates that move.
· Maybe it’s because … they are resting on the mantle, which is soft.
· This makes me think … that the surface of Earth must look different than it did long ago.
· I used to think … that Earth’s surface was all connected.
Now I understand … that the surface of Earth is always changing.
· Explain that when you talk back to the information in a text in this way, you are often inferring. You are using the text and your prior knowledge to determine something the author doesn’t tell you directly. These inferences are like theories. When we talk back to the text, it helps us to form theories about what we are reading.
· Record one of your ideas starting with the conversational prompt on a sticky note in preparation for a conversation with your partner.

· Explain how conversational prompts can lead you to grow your ideas into even bigger ideas and form theories.

	Guided Practice
	· Have partnerships turn to a section in their own nonfiction texts.

· Have partnerships use the conversational prompts to talk back to this information following the steps on the class chart.

· Select one or two student volunteers to share one way in which they grew an idea about the text.

	Recap
	Readers, when you get together with your partners to talk, sometimes I see you talking like this: one says something, the other says something, back and forth. It is as if you think the reason to have a conversation is to talk. But that is not the only reason. We also need to listen and, most importantly, to think. We want to take the facts and information we are learning to grow our ideas into even bigger ideas. As you read today, pay close attention to the ideas and the surprising facts in your nonfiction texts, jot them down on sticky notes using the conversational prompts, and then use them to help you grow ideas when you share with others.

Distribute sticky notes to students (consider giving them a limited number of sticky notes).

	Independent Practice
	· Conduct student conferences to help them use the conversational prompts to grow their ideas into even bigger ideas or form theories about the text.

	Partnership Share
	· Have partnerships use conversational prompts to teach each other what they have learned about their topics by following the steps on the class chart.

	Lesson Closure
	· Have one or two student volunteers use the conversational prompts to share their ideas about their nonfiction text.

	[image: image10.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.

· Recognize and describe the structure of nonfiction text:
· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:

· Include main ideas and key details.

· Quote accurately from the text.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

· Talk with others and listen to grow ideas and form theories:

· “I wonder why …”
· “This makes me think …”
· “This makes me realize …”
· “Maybe it’s because …”
· “I used to think … but now I understand …

	Session 9

	Concept
	Nonfiction readers respond to texts and share the topics they are studying with others.

	Teaching Point
	Readers study the pictures carefully to grow their ideas.

	References
	Materials

	· Volcanoes (A True Book), Elaine Landau

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Sticky notes

	Note
	· Have students bring the nonfiction books they are reading to the meeting area.

	Introduction
	Readers, I noticed yesterday that some of you are just breezing past the pictures in your nonfiction books. When you read the text on the page, you are often ready to move right on to the next page without really paying attention to what more you might learn from studying the pictures. Today I want to teach you how important it is to study the pictures carefully to help you think about the information and to grow your ideas.

	Demonstration
	· Read page 29 in the book, Volcanoes. Refer to the illustration and the class chart Ways Nonfiction Readers Read with Power.
· Demonstrate how you use the following conversational prompts as you study the picture. Share what you notice, what you wonder, and what you think:
· I notice … that people carved homes and hotels from soft volcanic rock.
· I wonder … how they created these buildings.
· I think … people must have felt safe to live in these structures, but I think it must have been dangerous.
· Record one of your ideas starting with the conversational prompt on a sticky note in preparation for a conversation with your partner.

· Explain how conversational prompts can help you grow your ideas into even bigger ideas.

	Guided Practice
	· Have partnerships turn to a picture in their own nonfiction texts.
· Have them use the conversational prompts to grow their ideas as they study the picture. Have them discuss what they notice, what they wonder, and what they think.

· Select a partnership volunteer who has demonstrated the teaching point in this lesson effectively to share with the class.

	Recap
	Readers, remember you can get a lot of information and grow your ideas from studying the pictures in your nonfiction books. When you take the time to notice, to wonder, and to think about the pictures, it will help you to grow your ideas. When you continue reading today, take the time to study the pictures in your nonfiction books and jot a sticky note or two about your ideas. The pictures are there for a reason, and we can learn a lot from putting together what we notice in the pictures with what we learn from the text.

	Independent Practice
	· Conduct student conferences to help students study the pictures to grow ideas.

	Partnership Share
	· Have partnerships teach each other what they have learned about their topics by studying the pictures to grow ideas.

	Lesson Closure
	· Select a partnership volunteer who has demonstrated the teaching point in this lesson effectively to share their conversation with the class.

	[image: image11.jpg]

Ways Nonfiction Readers Read with Power

· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.

· Recognize and describe the structure of nonfiction text:
· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:

· Include main ideas and key details.

· Quote accurately from the text.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

· Talk with others and listen to grow ideas and form theories:

· “I wonder why …”
· “This makes me think …”
· “This makes me realize …”
· “Maybe it’s because …”
· “I used to think … but now I understand …
· Study the pictures carefully to grow ideas:

· “I notice …”
· “I wonder …”
· “I think …”

	Session 10

	Concept
	Nonfiction readers respond to texts and share the topics they are studying with others.

	Teaching Point
	Readers recognize that narrative nonfiction texts have the same structure as fiction texts.

	References
	Materials

	· Into the Volcano, Donna O’Meara

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Enlarged copy, or copies for each partnership, of the excerpt from page 7 from Into the Volcano
· Sticky notes

	Note
	· Today you will introduce students to the structure of narrative nonfiction texts.

	Introduction
	Readers, we have been reading nonfiction texts about a variety of topics, and we have been learning a lot! Today I want to teach you that many nonfiction texts are actually organized like a little story. We call these texts narrative nonfiction. When we realize that we are reading narrative nonfiction, we read it like a true story because we know the structure. There is a real person somewhere who faces a problem. Readers recognize that narrative nonfiction texts have the same structure as fiction texts.

	Demonstration
	· Introduce the book, Into the Volcano, by Donna O’Meara. Explain that this text provides information about volcanoes. It explains how a volcano researcher gathers information about volcanoes. It includes information about how volcanoes form, but it mostly tells about how Donna O’Meara, a volcano researcher, studies volcanoes. It is called a hybrid text, which includes nonfiction and narrative nonfiction sections in one text.
· Read aloud the blurb on the back cover and the narrative nonfiction text on pages 4-11.

· Explain how this text follows the structure of a story.

· Character: Donna O’Meara, a volcano researcher
· Setting: On the world’s most active volcano, Hawaii’s Kilauea
· Problem/Goal: Donna was gathering information about the volcano as a field assistant.
· Resolution/Ending: She observed an erupting volcano and took photographs.
· Explain that some nonfiction texts are exclusively narrative in nature:
· Some tell the story of how a person or group of people achieve goals or survive disasters in achievement and disaster stories (referenced above).

· Some tell the life story of a person in biographies and autobiographies.
· Some tell the true story of the life of an animal.

· Explain that, in addition to nonfiction text structures of description, comparison, chronology, cause and effect, and problem and solution, narrative nonfiction texts, ones that tell a true story, have a story structure.

	Guided Practice
	· Refer to the enlarged copy, or distribute copies to partnerships, of the excerpt from page 7 from Into the Volcano. Read the excerpt aloud.

· Have partnerships work together to determine the character, setting, problem, and solution of this narrative nonfiction text.
· Have a student volunteer share how they analyzed this narrative nonfiction text with the rest of the class.

	Recap
	Readers, when we read nonfiction texts, it is important to recognize that narrative nonfiction texts have the same structure as fiction texts. Today we looked at hybrid texts that are a mixture of nonfiction and narrative texts. Now, let’s see if we can identify the types of nonfiction texts just by previewing them. You will work with your partners today to sort a stack of nonfiction texts into the following categories: Nonfiction, narrative nonfiction, and hybrid texts. When you have finished, choose a narrative nonfiction text to begin reading with your partner. Remember to read it like you read a fiction story.

	Independent Practice
	· Conduct partnership conferences to help students sort their nonfiction texts.

	Lesson Closure
	· Select a partnership volunteer to share what they learned about reading narrative nonfiction texts with the class.

	[image: image12.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.

· Recognize and describe the structure of nonfiction text:

· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:

· Include main ideas and key details.
· Quote accurately from the text.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

· Talk with others and listen to grow ideas and form theories:

· “I wonder why …”
· “This makes me think …”
· “This makes me realize …”
· “Maybe it’s because …”
· “I used to think … but now I understand …
· Study the pictures carefully to grow ideas:

· “I notice …”
· “I wonder …”
· “I think …”
· Recognize that narrative nonfiction texts have the same structure as fiction texts:
Character(s)

Setting

Problem/Goal
Resolution/Ending

	Session 11

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers take notes and write a constructed response for information presented in diverse media.

	References
	Materials

	· Into the Volcano, Donna O’Meara
· Volcano, Nature’s Inferno, DVD

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Student notebooks

	Notes
	· Have students bring their student notebooks to the meeting area.

	Introduction
	Readers, yesterday we compared how information on the same subtopic from various texts is presented. Today we will take notes and write a constructed response for information presented in various media.

	Demonstration
	· Explain that information seekers are alert for the ways in which information is presented in any form of media.

· Explain that the DVD, Volcano, Nature’s Inferno, presents the actual volcanic eruption in Japan, and that you are going to demonstrate how to collect information by taking notes as you listen to the DVD. Pay attention to:

· The most important ideas.

· Relevant details.

· Show a portion of the DVD and demonstrate how you take notes on the information presented using an Idea/Detail chart.

· Explain how you noted the important ideas and relevant details as you watched a DVD in the same way that you do when you read text.

· Show students an enlarged copy of your notes.

	Guided Practice
	· Show another portion of the DVD and have students take notes on the information presented using an Idea/Detail chart. You might want to help students get started by indicating what the important idea is and having them take notes of the relevant details.
· Select one or two student volunteers to share their notes with the class.

	Recap
	Readers, today as you reread the information on p. 7 from Into the Volcano, you will take notes and then compare the information from these texts with the information you gathered from the DVD. Pay close attention to the words that the author uses to present information. Today, you will work in your partnerships to examine your texts and your notes from the DVD. Check for accuracy and quality of information and compare the information you gathered from the various sources.

	Independent Practice
	· Conduct partnership conferences to help students take appropriate notes from the texts and the DVD.

	Mid-Workshop Teaching
	· Demonstrate how you use your notes to write a constructed response to the following question:

· Is the job of a volcanologist dangerous? Explain why or why not using evidence and specific details from your notes.
· Have students work in partnerships to co-construct a constructed response to this same question using their notes.

	Partnership Share
	· Have partnerships join with another partnership to share their constructed responses and then revise them.

	Lesson Closure
	· Select one or two partnership volunteers to share their constructed responses with the class.

Into the Volcano

By Donna O’Meara

Excerpt from page 7

Katia Krafft

The two most important influences on my work have been my husband and research partner, Steve O’Meara, and a volcanologist named Katia Krafft.

 Katia got her first taste of volcanoes as a teenager, when her family visited Italy’s Stromboli volcano. She was determined to become a volcanologist (a scientist who studies Earth’s volcanoes) and did. Along the way she met and married another volcanologist, Maurice Krafft.

 Katia’s delicate appearance belied her physical strength and courage. Between 1971 and 1991, she dodged lava bombs at Iceland’s Eldfell volcano, walked giant earth cracks at Hawaii’s Mauna Loa volcano, climbed into erupting Piton de la Fournaise volcano on Reunion Island and inhaled lung-searing gases at countless volcanoes. She even rowed a raft across an acid lake at Indonesia’a Kawah Idjen volcano, taking samples until the acid ate away the skin on her hands.

 After twenty years at nearly 200 erupting volcanoes, Katia seemed invincible. But on June 3, 1991, while photographing eruptions at Japan’s Mount Unzen volcano, Katia and Maurice were engulfed and killed in a pyroclastic flow.

 I was shocked by the news. In some small way I hope that Steve and I are able to carry on and contribute to the kind of work that was important to the Kraffts.

	Session 12

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers preview a collection of books on a topic of interest.

	References
	Materials

	· Text set of nonfiction books for demonstration purposes on a topic of your choosing
· Text sets of nonfiction books on various topics for partnerships

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Large white paper for demonstration and partnerships
· Markers

	Notes
	· Collect nonfiction books on various topics to create text sets. Some of the texts might be general (sea life) and some might be specific (whales) in one text set. Partnerships will choose one text set on a topic of interest to study for the remainder of this unit.

· You will use a text set on the topic of penguins for demonstration purposes. See the Read-Aloud Texts section on the first page of this unit for the titles that can be used in the rest of the sessions of this unit.

	Introduction
	Readers, you might not know that many grown-ups have interests, or areas of expertise, that extend beyond the work that they do for a living. For example, (provide examples). Some kids think they have to wait until they are grown-ups to become an expert on a topic. However, today I want to teach you that you can choose topics that might eventually become your own areas of expertise. To begin, we will gather and preview a collection of books on topics of interest that you will use for your own personal learning projects.

	Demonstration
	· Introduce your own text set on the topic of weather. Explain that this topic is one that you want to learn more about, so you will read several books on the topic so you can learn as much as possible. Shortly, students will be choosing a text set on a topic of their own interest to study with their partners.

· Explain that in the same way students have been previewing one text, they can also preview a collection of texts. Demonstrate as follows:

· Think about and then record on large white paper the subtopics you expect to read about in your text set using an Idea/Detail chart. In this way, you are creating a Table of Contents across your text set.
· Choose one of the easier books and preview it (using the Table of Contents, if one is available), checking to see whether your expectations were accurate. Starting with an easier book will allow you to grasp the bigger picture more easily.
· Put a check next to each subtopic you locate. Add new subtopics to your list as you notice them.

· Preview a second book and add to your subtopics list.

· By creating a Table of Contents across your text set, you will be thinking about the ideas that are repeated across the texts.

· When you preview books whose titles suggest a broader category, only record subtopics related to your topic.

· Refer to the class chart Ways Nonfiction Readers Read with Power as you preview.

· Introduce the text sets you have prepared and have partners choose one text set that will become their area of interest.

	Guided Practice
	· Distribute large white paper and markers to each partnership. Have partnerships record their topic on a line at the top of the paper.

· Have students think about their topic and begin recording subtopics next to numbers on the paper before they look through their text set.
· Select one or two partnership volunteers who have demonstrated the teaching point in this lesson effectively to share with the class.

	Recap
	Readers, today you will begin previewing your collection of books to see whether your expectations were accurate and then adding new subtopics to your list as you notice them in different texts. Talk about which subtopics interest you the most. Circle the one subtopic from your list that you want to read first and begin reading.

	Independent Practice
	· Conduct partnership conferences to help students create a list of subtopics that corresponds with their topic.

	Lesson Closure
	· Select one or two partnership volunteers to share what they learned about their subtopics.

	Session 13

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers ask questions and read to locate answers as they study a topic of interest.

	References
	Materials

	· Text set of books for demonstration purposes
· Text sets on various topics for partnerships

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Reader’s notebooks

· Sticky notes

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, yesterday we each made a Table of Contents for our text set including subtopics that we expected to find and others that we didn’t expect to find. Today we are going to start to become experts on one of our subtopics. We will research our subtopics by asking questions and then locating answers in our nonfiction texts.

	Demonstration
	· Choose a subtopic from your own Table of Contents page that interests you the most.

· Look through each one of your texts for information related to this subtopic and place a sticky note on the page.

· Record the subtopic and two or three questions you have about this subtopic in your reader’s notebook.
· Demonstrate how to read and locate answers to your question(s) using one or more texts.

· Begin reading aloud information from one of the texts. Pay close attention to information that answers your questions and to the vocabulary that is specific to this subtopic.

· Pause and summarize the information that answers your question(s).
· Jot the information that answers your question(s) in your reader’s notebook. Include vocabulary that is specific to the subtopic.
· Demonstrate how you teach others about your subtopic by using your notes and the text.

	Guided Practice
	· Have partnerships refer to the subtopic they chose in Session 11, jot two or three questions they have about the subtopic, and locate places in one or more of their texts that is likely to include answers to their questions. Have them place sticky notes on these pages.

	Recap
	Readers, today you will study information on your subtopic of interest by asking questions and locating answers in your nonfiction texts. Each partner will choose one of the texts in your text set to locate answers to your questions and jot answers in your reader’s notebooks. Be sure to include vocabulary words that are specific to your subtopic. When you finish reading and recording information that answers your question in one book, put it aside and choose another book.

	Independent Practice
	· Conduct student conferences to help them locate answers to their questions.

	Partnership Share
	· Have students in each partnership share what they have learned about their subtopics using vocabulary specific to the subtopic by referring to their notes and the texts they read.

	Lesson Closure
	· Select one or two partnership volunteers who have successfully located answers to their questions to share with the class.

	Session 14

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers study the pictures and text features as they learn about a subtopic of interest.

	References
	Materials

	· Text set of books for demonstration purposes
· Text sets on various topics for partnerships

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Reader’s notebooks

	Notes
	· Have students bring their text sets to the meeting area.

· Students may continue to study one subtopic or move on to other subtopics of interest as they research their topics of interest today and in the coming days.

	Introduction
	Readers, yesterday we started to research one of our subtopics so we could become experts. We marked places in our texts that had information related to the subtopic that we chose, we wrote questions that we had about this subtopic, and then we started reading and taking notes about what we learned. Today we are going to study the pictures and text features carefully as we continue learning about our subtopics of interest.

	Demonstration
	· Share some of the information that you gathered yesterday about your own subtopic of interest.

· Return to one of the texts you read yesterday or choose a new one and pay close attention to the pictures and the text features. For example, refer to page 26-27 in Weather (DK Eye Wonder) by Lorrie Mack.
· Study the picture (or text feature) carefully to help you grow ideas.
· “I wonder why … lightning is so powerful.”
· “This makes me think … that all that energy could be harnessed in some way.”
· “This makes me realize … that maybe there could be a way to use that energy.”
· Jot or sketch information you have learned from the text and the picture (or text feature) in your reader’s notebook (information students will share with their partners). Make it a point to include vocabulary (electrical charges, lightning bolts) that is specific to this subtopic.
· Demonstrate how you use your notes, sketches, and the text to share this new information you learned with the class (information students will share with their partners).

	Guided Practice
	· Have students locate pictures and text features in the texts they read yesterday.

· Have them choose one of the pictures or text features and study it carefully to help them grow ideas.

· Have students jot or sketch information they have learned in their reader’s notebooks using vocabulary words that are specific to the subtopic.

· Select one or two student volunteers who have demonstrated the teaching point in this lesson effectively to share with the class.

	Recap
	Readers, today you will learn information about your subtopic of interest by studying the pictures and the text features. As you read, pay close attention to the pictures and the text features and use them to help you grow ideas about your subtopic. Continue to learn about your subtopic by reading, taking notes, and making sketches in your reader’s notebooks. Be sure to include vocabulary words that are specific to your subtopic. When you finish reading information about your subtopic in one book, put it aside and choose another book.

	Independent Practice
	· Conduct student conferences to help them record information they are learning about their subtopics from the pictures and text features.

	Partnership Share
	· Have students in each partnership teach each other what they have learned about their subtopics by referring to the pictures and text features.

	Lesson Closure
	· Select one or two partnership volunteers to share information they learned from the pictures and text features.

	Session 15

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers use the structure of the text and key vocabulary words to paraphrase information they are learning.

	References
	Materials

	· Text set of books for demonstration purposes
· Weather (DK Eye Wonder), Lorrie Mack
· Text sets on various topics for partnerships
	· Class chart:
· Text Structures

· Reader’s notebooks

· Sticky notes

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, yesterday we studied the pictures and text features carefully to help us grow ideas as we learn about our subtopics. Remember that it is also important to pay attention to the structure of the text as we study our subtopics. Today I want to teach you how to use the structure of the text and key vocabulary words to paraphrase information we are learning. This will help us understand and remember the information so that we can teach it to others.

	Demonstration
	· Reread a section from your own subtopic of interest or read a new section aloud.

· Pay close attention to the text structure and explain how it helps you to understand the section. For example, refer to pages 44 and 45 that tells how scientists are learning how to harness weather to create energy in Weather by Lorrie Mack. This is an example of problem and solution text structure. Locate vocabulary that is specific to this subtopic (hydroelectric power, solar power, wind turbines). Record key information on an appropriate graphic organizer in your reader’s notebook.

· Explain that you can use the structure of the text and key vocabulary words to paraphrase the information, or put it into your own words. Follow these tips when paraphrasing a text:

· Include the most important information.

· Omit unnecessary details.

· Change the words to make them your own.

· Provide general categories to replace lists.

· Change the order in which the information is presented (optional).
· Demonstrate how you paraphrase using the text structure and key vocabulary.

	Guided Practice
	· Have partnerships choose a text from their text set and reread a section. Have them determine the structure of the section and locate key vocabulary words. Have them use this information to paraphrase the information.

· Select one or two student volunteers to share how they paraphrased a section of their text with the class.

	Recap
	Readers, today as you continue reading your nonfiction texts, choose one section that particularly interests you and use the structure of the text and key vocabulary words to paraphrase the information as you prepare to share this information with your partners. Continue to study your subtopic by reading, jotting notes, making sketches, and completing graphic organizers in your reader’s notebooks. Be sure to include vocabulary words that are specific to your subtopic. When you finish reading information about your subtopic in one book, put it aside and choose another book.

	Independent Practice
	· Conduct student conferences to help them use the structure of the text and key vocabulary words to paraphrase the information in a section of their nonfiction texts.

	Partnership Share
	· Have students in each partnership share a section of their nonfiction text by paraphrasing.

	Lesson Closure
	· Select one or two partnership volunteers share a section of their nonfiction text by paraphrasing.

	NOTE
	· You may choose to spend additional sessions having students study their topics of interest, each day reminding them to revisit one or more strategies on the class chart, Ways Nonfiction Readers Read with Power.

	

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.

· Explain how the main ideas are supported by key details.

· Determine the meaning of unfamiliar vocabulary words and phrases.

· Recognize and describe the structure of nonfiction text:

· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:

· Include main ideas and key details.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

· Talk with others and listen to grow ideas:

· “I wonder why …”
· “This makes me think …”
· “This makes me realize …”
· “Maybe it’s because …”
· “I used to think … but now I understand …
· Study the pictures carefully to grow ideas:

· “I notice …”
· “I wonder …”
· “I think …”
· Recognize that narrative nonfiction texts have the same structure as fiction texts:

Character(s)

Setting

Problem/Goal

Resolution/Ending

· Paraphrase information by putting it into your own words:

· Include the most important information.

· Omit unnecessary details.

· Change the words to make them your own.

· Provide general categories to replace lists.

· Change the order in which the information is presented (optional).

	Session 16

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers compare how information on the same subtopic in various texts is organized.

	References
	Materials

	· Text set of books for demonstration purposes
· Weather (DK Eye Wonder), Lorrie Mack
· Tornadoes!, Gail Gibbons
	· Text sets on various topics for partnerships
· Class chart:
· Ways Nonfiction Readers Read with Power

· Reader’s notebooks

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, yesterday we learned how to paraphrase information by using the structure of the text and key vocabulary words. Today we are going to compare how information on the same subtopic in various texts is organized.

	Demonstration
	· Choose two texts that present the same information in slightly different ways.
· Pay close attention to the way in which two different texts present information about tornadoes (pages 4-7 in Tornadoes! by Gail Gibbons and page 28-29 in Weather (DK Eye Wonder) by Lorrie Mack.
· Describe how both books organize information in a similar way. For example, they both explain how a tornado begins. However, Tornadoes! provides more detailed information. It also includes diagrams that illustrate what happens.

· Demonstrate how you identify the overall structure of information as it is presented in two different texts. Then make comparisons about the different ways the information is organized. Tornadoes! and Weather (DK Eye Wonder) both use cause and effect to present information about how tornadoes form.
· Choose an appropriate graphic organizer to jot and sketch important information you have learned from various texts in your reader’s notebook. Make it a point to include vocabulary that is specific to this subtopic.

· Demonstrate how you use your notes, sketches, graphic organizer, and the text to share this new information you learned with the class.

	Guided Practice
	· Have students reread sections about the same subtopic in two different texts and pay attention to how information on the same topic is presented.

· Have partnerships discuss how the information is similar and how it is different.
· Select one or two student volunteers who have effectively determined how the information in their texts is similar and/or different share with the class.

	Recap
	Readers, today you will research information on your subtopic of interest by comparing how information on the same subtopic in various texts is organized. As you read, think about how the information is similar and how it is different. Use this information when you share what you have learned with your partners. Continue to research your subtopic by reading, taking notes, and making sketches in your reader’s notebooks. Be sure to include vocabulary words that are specific to your subtopic.

	Independent Practice
	· Conduct student conferences to help them compare how information on the same subtopic in various texts is presented.

	Partnership Share
	· Have students in each partnership share how information on the same subtopic in two or more texts is presented.

	Lesson Closure
	· Select a partnership volunteer who has effectively compared how the information on the same subtopic in two or more texts is presented share with the class.

	Session 17

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers analyze the author’s purpose and point of view across multiple texts.

	References
	Materials

	· Text set of books for demonstration purposes
· Text sets on various topics for partnerships
	· Class chart:
· Ways Nonfiction Readers Read with Power

· Reader’s notebooks

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, yesterday we compared how information on the same subtopic from various texts is presented. Today we will take a close look at the ways in which different authors present information on the same topic. This will help us to determine and analyze the author’s purpose and point of view across multiple texts.

	Demonstration
	· Explain that information readers are alert for the ways in which authors attempt to control their thinking. Authors often present their own feelings, or bias, on a topic. Authors may:

· Present certain facts and omit others
· Use word choice that sways the reader

· Use quotes and photographs that support their point of view

· Use inclusive language (We all need to …)
· Pay close attention to the way in which two different texts present information about global warming (pages 42-43) in Weather (DK Eye Wonder) by Lorrie Mack and page 39 in Thunderstorms by Chana Stiefel).

· Explain how the text Weather (DK Eye Wonder) presents one point of view about climate change. It provides information about how pollution is responsible for global warming. This presents one point of view. Other points of view about the cause of climate change are not presented in the text. Students should be aware that research into climate change will suggest alternate points of view. The author’s purpose in writing this section is to persuade the reader to believe one theory about climate change.

· The text Thunderstorms suggests that global warming may contribute to an increase in thunderstorms. The author does not present an alternate point of view, even though experts have differing views about the reasons for climate change.
· Demonstrate how you notice facts that have been included and omitted (other theories about climate change).
· Demonstrate how you notice certain word choice that sways the reader (…pollution is damaging our atmosphere and altering our climates in a bad way.)
· Explain that the author’s purpose is to convince the reader to believe that pollution is responsible for climate change.

	Guided Practice
	· Show an enlarged copy of pages 42 and 43 from the text Weather (DK Eye Wonder).
· Have partnerships locate quotes, photographs, and inclusive language that present the author’s point of view and determine the author’s purpose.
· Select one or two student volunteers to share their findings with the class.

	Recap
	Readers, today as you continue to read the information books in your text sets, be alert for the ways in which authors attempt to control your thinking. Pay close attention to the words and pictures that the author uses to present information. Think carefully about the author’s purpose and point of view. Check another text in your set to find out how a different author presents this same information. Today, you will work in your partnerships to examine your texts for sections that give away the author’s point of view.

	Independent Practice
	· Conduct partnership conferences to help students examine various texts for sections that give away the author’s point of view.

	Partnership Share
	· Have partnerships join with another partnership to share the sections they located that give away the author’s point of view.

	Lesson Closure
	· Select one or two partnership volunteers to share their findings with the class.

	[image: image15.jpg]

Ways Nonfiction Readers Read with Power
· Preview, predict, and tap your prior knowledge before you read:

· Preview the title and headings from the Table to Contents.
· Preview the heading, pictures, and text features in one section.
· Predict what you think the section will be about.
· Tap your prior knowledge.
· Read the section and think about what you learned.

· Decide if it matched your prediction.

· Determine the main ideas by pausing and summarizing the text.
· Explain how the main ideas are supported by key details.
· Determine the meaning of unfamiliar vocabulary words and phrases.
· Recognize and describe the structure of nonfiction text:

· Description tells the characteristics or actions of something.

· Comparison tells how two things are similar and different.

· Chronology tells information in the order it happens.

· Cause/effect tells what causes something to happen.

· Problem/solution tells about a problem and possible ways to solve it.

· Teach others about a topic you are studying:

· Include main ideas and key details.
· Quote accurately from the text.

· Use a teaching voice.

· Point to the illustrations.

· Use gestures.

· Talk with others and listen to grow ideas and form theories:

· “I wonder why …”
· “This makes me think …”
· “This makes me realize …”
· “Maybe it’s because …”
· “I used to think … but now I understand …
· Study the pictures carefully to grow ideas:

· “I notice …”
· “I wonder …”
· “I think …”
· Recognize that narrative nonfiction texts have the same structure as fiction texts:

Character(s)

Setting

Problem/Goal

Resolution/Ending

· Analyze the author’s purpose and point of view. Authors may:

· Present certain facts and omit others

· Use word choice that sways the reader

· Use quotes and photographs that support their point of view

· Use inclusive language (We all need to …)

	Session 18

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers study different points of view to decide what they think.

	References
	Materials

	· Text set of books for demonstration purposes
· Text sets on various topics for partnerships

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Reader’s notebooks

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, yesterday we analyzed the author’s purpose and point of view on particular subtopics. We noticed that many times, authors present information based on their own feelings or bias. Information readers recognize when they need more information. They research information that presents differing points of view to help them decide what they think about the information. Information readers make up their own minds after they consider multiple points of view.

	Demonstration
	· Explain that information readers research differing points of view when they recognize that an author may be presenting information with a biased point of view.
· Demonstrate how you locate (internet search, alternate texts, etc.) differing points of view regarding the causes of climate change (some are related to human activity and others are related to natural causes).
· Read aloud information that presents differing theories.
· Examine the text for evidence of bias.

· Weigh everything that you have read and then decide what you think about the information.

	Guided Practice
	· Show or print copies for students from the internet: www.benefits-of-recycling.com/global warmingisnotreal/ that presents information on climate change/global warming.
· Have partnerships read the text and examine it for evidence of bias, weigh everything they have read, and then decide what they think about the information.

· Have one or two partnership volunteers share their ideas with the class.

	Recap
	Readers, you will work in your partnerships to research different points of view of the subtopic you examined yesterday. Locate other information on the subtopic (by doing an internet search, locating alternate texts, etc.), read it and examine it for evidence of bias, and then decide what you think about the information.

	Independent Practice
	· Conduct partnership conferences to help students locate and examine various texts that present differing points of view and then decide what they think about the information.

	Partnership Share
	· Have partnerships join with another partnership to share the information they located that presents a differing point of view and what they think about the information.

	Lesson Closure
	· Select one or two partnership volunteers to share their ideas with the class.

	Session 19

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers plan presentations about their topics to share with others.

	References
	Materials

	· Text set of books for demonstration purposes
· Text sets on various topics for partnerships

	· Class chart:
· Ways Nonfiction Readers Read with Power

· Poster boards for each partnership

· Markers

· Reader’s notebooks

	Notes
	· Have students bring their text sets to the meeting area.

	Introduction
	Readers, we have become experts on the topics we have been studying over the past few days. Today we are going to plan how we want to share the information we have been learning with others.

	Demonstration
	· Choose one of the subtopics that you studied using your own text set that you want to share with others.

· Demonstrate how you think about and plan for the best way to share the ideas you have learned with others.

· Demonstrate how you use a poster board (or other resource, including technology) to organize your ideas about one of the subtopics you studied. You might chose to use one or more of the following:

· Idea/Detail Chart (to share the main ideas and key details)

· Pictures and text features (to illustrate ideas)

· Text structures

· Questions and answers

· Vocabulary (bold print, definitions, mini-glossary)
· You might choose to either photocopy (from a book that you have been reading or from an internet search) or sketch the images that you want to illustrate.
· You might also choose a short section of one of your texts to read aloud when you share.
· Explain that these presentations are meant to be simple and quick.

	Guided Practice
	· Explain that each partnership will be given a poster board (or other resource, including technology) to organize their ideas. They will have the rest of today (or an additional day if necessary) to complete their poster boards and be ready to share them with others.
· Give students several minutes to discuss how they plan to organize their ideas.

· Have one or two student volunteers share their ideas with the class.

	Recap
	Readers, today you will spend the rest of your time planning and completing your presentations to share with others. Make sure that the information you include is large enough and neatly written so it can be read easily by others. Make it interesting so that others will want to learn about your topic. And remember to use vocabulary words that are specific to the subtopic.

	Independent Practice
	· Conduct partnership conferences to help them plan and prepare their presentations.

	Lesson Closure
	· Select one or two partnership volunteers who organized their ideas effectively to share with the class.

	Session 20

	Concept
	Nonfiction readers pursue collaborative inquiries critically and analytically.

	Teaching Point
	Readers present information they have learned with others.

	References
	Materials

	· Text sets on various topics for partnerships
	· Completed presentations

	Note
	· You might either have partnerships share with the rest of the class or have students sit with their partners in groups of three or four partnerships and share in these small groups.

	Introduction
	Readers, we have been reading all kinds of information texts this month. What I want to teach you today – on this day of our celebration – is this: When we finish reading nonfiction texts about topics we come to care about, those topics stay within us. We remember what we have learned and find ourselves continuing to learn about our topics. Today we will share what we have learned with others. Remember to use a teaching voice, to point to the pictures and text features you created, and use gestures as you teach others about your topics.

	Celebration
	· Have partnerships share and then answer one or two questions about their topics.
· Suggest that students continue to read and learn from nonfiction texts every day. Nonfiction reading can lead us to areas of interest that will intrigue us for a lifetime.
· Display poster boards in the classroom or hallway for others to view.

	Conferring Checklist: Nonfiction Reading

	Student Name:

	1: Learning skills and habits:

Previews, predicts and taps prior knowledge before reading.
	

	2: Learning skills and habits:

Determines the main ideas by pausing and summarizing the text.
	

	3: Learning skills and habits:

Explains how the main ideas are supported by key details.
	

	4: Learning skills and habits:

Determines the meaning of unfamiliar vocabulary words.
	

	5: Learning skills and habits:

Describes the structure of nonfiction texts.
	

	6: Learning skills and habits:

Uses appropriate graphic organizers.
	

	7: Responds to texts/shares topics:

Teaches others about a topic.
	

	8: Responds to texts/shares topics:
Talks with others and listens to grow ideas.
	

	9: Responds to texts/shares topics:
Studies the pictures to grow ideas.
	

	10: Responds to texts/shares topics:

Recognizes structure of narrative nonfiction texts.
	

	11: Pursues collaborative inquiries:

Takes notes/writes constructed response.
	

	12: Pursues collaborative inquiries:

Previews a collection of texts.
	

	13: Pursues collaborative inquiries:
Summarizes important information.
	

	14: Pursues collaborative inquiries:
Studies pictures and text features.
	

	15: Pursues collaborative inquiries:
Uses appropriate graphic organizers.
	

	16: Pursues collaborative inquiries:
Compares information on the same subtopic from various texts.
	

	17. Pursues collaborative inquiries:
Analyzes author’s purpose/point of view.
	

	18: Pursues collaborative inquiries:

Researches other points of view.
	

	19: Pursues collaborative inquiries:

Plans presentation about topic.
	

	20: Pursues collaborative inquiries:

Teaches others about topic.
	

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Excerpt from page 11

How Volcanoes Occur

Volcanoes are openings, or vents, in Earth’s crust through which melted rock and gases escape. The melted rock and gases come from deep underground. They may seep out slowly, or explode out in a sudden blast. The rock then cools and hardens. Sometimes it builds up to form a mountain around the vent. We call these mountains volcanoes, too.

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Excerpt from page 12

What is inside a Volcano?

Below Earth’s thin crust is a thick, hot layer of rock called the mantle. In some places the mantle melts. This melted, or molten, rock is called magma. Magma has a lower density than the rock surrounding it. This causes magma to rise toward Earth’s surface, like a cork would float to the surface of water. On its way up, magma collects to form pools called magma chambers.

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Glossary, page 46

Important Words/Glossary

active volcano – a volcano that is erupting or has the potential to erupt

atmosphere (AT-muhss-fihr) – the layer of gases surrounding Earth or other planets

avalanche (AV-uh-lanch) – a large mass of snow or rock that suddenly falls down the side of a mountain

crust - the hard, outer layer of Earth or other solid planets

density – the weight of an object in relation to its size

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Excerpt from page 16

Creating Shapes

Because volcanoes erupt in different ways, they can look very different. When magma is thin, gases escape easily. Lava oozes out rather than explodes. Thin lava forms a gentle bump in the ground called a shield volcano.

 When magma is thick, trapped gases build up pressure and then explode with a powerful blast. Explosive, gas-filled lava can shoot up and settle back to form a cinder-cone volcano.

1.

2.

3.

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Excerpt from pages 40 and 41

Be Prepared

The first and most important survival tip is to listen to warnings and evacuate when told to do so. Governments in high-risk areas often have warning systems to let people know about eruptions. They have evacuation plans to help people leave an area quickly and safely.

 Communities have taken other steps to lessen risks. Roofs are built to be strong enough to support a load of ash. Protective walls are built to direct the flow of lava away from towns.

� INCLUDEPICTURE "http://img1.imagesbn.com/p/9780531213544_p0_v1_s114x166.JPG" * MERGEFORMATINET ���

Volcanoes

By Elaine Landau

Excerpt from page 30

Earth’s Heat at Work

Deep underground, Earth’s heat can bring underground water to a boil. Hot water and steam rise to the surface, where they can create hot springs and geysers. They can also be used to heat homes and produce electricity.

� HYPERLINK "http://www.amazon.com/Into-Volcano-Researcher-Work/dp/1553376935/ref=sr_1_2?s=books&ie=UTF8&qid=1365004669&sr=1-2&keywords=into+the+volcano" �� INCLUDEPICTURE "http://ecx.images-amazon.com/images/I/5112Ue-F%2BKL._AA160_.jpg" * MERGEFORMATINET ����

Into the Volcano

By Donna O’Meara

Excerpt from page 7

Katia Krafft

The two most important influences on my work have been my husband and research partner, Steve O’Meara, and a volcanologist named Katia Krafft.

 Katia got her first taste of volcanoes as a teenager, when her family visited Italy’s Stromboli volcano. She was determined to become a volcanologist (a scientist who studies Earth’s volcanoes) and did. Along the way she met and married another volcanologist, Maurice Krafft.

 Katia’s delicate appearance belied her physical strength and courage. Between 1971 and 1991, she dodged lava bombs at Iceland’s Eldfell volcano, walked giant earth cracks at Hawaii’s Mauna Loa volcano, climbed into erupting Piton de la Fournaise volcano on Reunion Island and inhaled lung-searing gases at countless volcanoes. She even rowed a raft across an acid lake at Indonesia’a Kawah Idjen volcano, taking samples until the acid ate away the skin on her hands.

 After twenty years at nearly 200 erupting volcanoes, Katia seemed invincible. But on June 3, 1991, while photographing eruptions at Japan’s Mount Unzen volcano, Katia and Maurice were engulfed and killed in a pyroclastic flow.

 I was shocked by the news. In some small way I hope that Steve and I are able to carry on and contribute to the kind of work that was important to the Kraffts.

This document is the property of the Michigan Association of Intermediate School Administrators (MAISA) and Oakland Schools. Page 1 Copyright permission pending. No further distribution permitted. Do not duplicate. Revised 1/2/2014.

