Nonfiction Reading Unit

Lesson 1

TP: To teach students that readers prepare to read nonfiction texts by skimming to determine what to expect to learn from the text.

Connection:

Readers, you have all been reading with such passion. Dreaming of the characters, letting them into your hearts and feeling them come to life. Esperanza wasn’t just a character-we cried and laughed with her. We felt her pain and wanted to help her. This is what good readers do when they read Fiction.

However, when we read nonfiction, we don’t get lost in the story, we “sit-up-at-the computer” and construct our understanding a piece at a time.

Right now, Parter #1, pretend you are reading a great fictional book. Freeze in that motion. When Partner 2 touches your shoulder you are going to tell them what you were thinking. (T-listens)

I heard such amazing statements, now Parter 2 pretend you are reading a nonfiction newspaper article. Partner 1, when you touch their shoulders, partner 2 will tell you what they were thinking. (T-listens in)

How interesting, that the nonfiction readers comments were followed with information. They responded differently than the fiction readers because nonfiction readers read for a different reason. They aren’t trying to get lost in the story, they are trying to learn information.

Some of you will shine in this unit, you will become investigating reporters, looking for new information.

Teaching:

When I am a nonfiction reader, I imagine myself as a motorcyclist. I put on my helmet, straddle my motorcycle and rev the engine. I read with power, scanning everything around me. I turn the handlebards, I feel the motorcycle begin to buck.

Nonfiction readers rev up their minds. They check out pictures and captions, they look at the table of contents. They read asking themselves, “What is this text really about? How do these pieces go together?

So, right now, watch me check out ------------. I rev myself up by looking over the cover, front and back, thinking about what it will be about, reading captions (T-scans book, coming up with theories)

Active Involvement:

I know that most nonfiction texts have a table of contents. Can you look at the title heading and figure out what this section will be about? (Show students a title heading and give them a few miutes to turn and talk)

Link:

Readers I want to give you a special backpack filled with reading strategies. Today’s tool will be “Previewing.” Use it to explore texts before reading, to come up with ideas…to rev up your mind and get it ready to read on. Now, I want to give you and your partners a text to explore. Preview it, look for clues that will help you guys figure our what it’s all about.

Lesson2: Nonfiction as a teaching tool… (Session1)
Connection:

Yesterday, I gave you a backpack-with a special tool to use when you are reading a nonfiction text. That tool was the Preview Tool-To help you remember this strategy, I created a poster.

Nonfiction Readers Read with Power

1. We rev up our minds before reading by…

Reading text features and thinking, “What will the text probably say?”

Experts see the features, pay attention closely, and use the features to figure out how the text is organized.

Experts think: What do I already know about this topic?

Experts use what they know to figure out what more there is to learn.

Then, experts read with power, pausing to ask: Is this making sense?

Teaching Point:
When you read nonfiction, you read to teach. For example…this reminds me of when my friend Liza asked me to read the book Fair Food. I started by looking at the cover then flipping through the pages. I read the introduction, the end, and as I flipped, I read anything else that jumped out at me.

As I read, I went onto facebook and I posted what I thought. I tried to create a book buzz about my nonfiction book, to teach others, and get other excited.

Active Involvement:

Right now, I want Partner 1 to turn to Partner 2 and tell them three things about the text they read yesterday together…three things that made that text a good book. (give them 5 minutes) Then, partner 2 add 1 one reason.

Link:

Today, tomorrow and forever more-remember…you don’t just read for yourself. As you read, you teach, you talk, you share ideas… you try to create a book buzz for others and in so doing, you are helping change the world for the better.

Lesson 3: Looking for Structure in a Nonfiction Text: (Session2)

Connection:

Readers, I am so embarrassed about telling you about my first experience with nonfiction, but I think I need to so that you know what an amazing thing you are about to learn.

When I was a kid, I couldn’t wait to grow up and go to college. Then that day came and i was in college and I had so much homework. I had to read 300 pages in one week and it wasn’t even a book with a story, it was a nonfiction book about astronomy. I couldn’t remember eveyrhting that was in that book. Half of it I thought i knew and the other half. I wasn’t sure.

When Monday came, and I sat down in class I noticed the person sitting next to me had a sheet filled with boxes and bullets. I kept looking at her paper wondering what she’d done. Then the teacher gave us a quiz and that girl finished it quickly, knew everything where as I was having to guess. I went up to her after the test and asked her what she had done to study…that’s when she taught me about boxes and bullets.

Nonfiction readers read with a pencil-not to just draw pictures, but to pay attention to the main ideas and supporting details.

Teaching Point:

Yes readers-good nonfiction readers read with an imaginary pencil in their head. When they figure out what the text is saying they stop and summarize it in a box.

(Demo from yesterday’s text)

(During demo revisit the box/bullets/rereard to make sure you’ve recalled it all….)

Active Engagement:

Now, I am going to read you the next section of the page. I need your help readers to listen with a pencil in hand. Let’s find all of the supporting details to help us continue our bullets before we look back and recollect.

Link:

Today, I want to test an idea readers. I want to see if the same text is read similiarly or differently by two different people. I want you to read the same text as your partner-box and bullet 3 supporting details. Then you will meet back in the meeting area and compare your hard work with your partners before sharing out with the class what you have discovered about how people read and interpret nonfiction texts.

Lesson 4: (session2)

Connection:

Readers, we have become motorcyclists, reving up our minds to read-reading with pencils to figure out main ideas and texts. Today, we will take on a new role, we will read like detectives, taking texts apart-

Teaching Point:

As we read, we must pause to ask ourselves, “What is this teaching me? What is the most important thing… Then we must write it down, not all of it-just the most important parts.

(deconstruct a text with kids-use the Lucy Calkins text provided in unit)

Active Engagement:

(Demo using the Egyptian book)

Link: Today and hopefully forever more you will use this strategy of “ivenstigating” to figure out texts, to outline them using boxes and bullets.

Pass out text to students to deconstruct with partners.

Lesson5: Session 3: Choosing Just-Right Texts and Reading with Stamina, in Nonfiction

Connection

Teaching:

Active involvemnt:

Link:

