

Integrating English Language Arts Standards with Content Using Mentor Text

Beth Estill

Research Based Practices That Support Students

Classroom Climate to Support Thinking

Finding:	Teachers who establish classrooms characterized by an open, democratic climate promote learning because such a classroom climate correlates significantly with the development of critical and creative thinking abilities.

Cooperative Learning

Finding:	Teachers who employ cooperative learning methods promote learning because these collaborative experiences engage students in an interactive approach to processing information, resulting in greater retention of subject matter, improved attitudes toward learning and enhanced interpersonal relations among group members.

Creative Problem Solving

Finding:	Teachers who teach creative problem solving strategies improve learning by providing students with general purpose problem solving tools appropriate for a variety of situations.

Direct Teaching of Thinking

Finding:	Teachers who teach thinking skills and processes directly promote learning because such explicit instruction helps students to better understand and more effectively apply the types of thinking required by the curriculum.

Concept Development

Finding:	Teachers who teach concepts inductively through the use of examples and non-examples promote learning because this strategy actively involves students in constructing a personal understanding of a new concept.

Graphic Organizers

Finding:	Teachers who utilize graphic organizers with their students promote learning because knowledge that is organized into holistic conceptual frameworks is more easily remembered and understood than unstructured bits of information.

Multiple Intelligence

Finding:	By attending to students’ strengths and helping develop other areas, teachers accommodate more learners, thus giving students a greater repertoire of problem solving tools.

“It is not how smart you are, it’s how are you smart?”
						(Howard Gardner)

Metacognition

	Finding:	Teachers who help students develop and internalize metacognitive strategies through direct instruction, modeling, and use of practice, promote learning because the effective use of such strategies is one of the primary differences between more and less able learners.

Source: Jay McTighe

 (
Effective Instruction
)

· When students understand the general idea or concept it will invite them to create connections in their minds.

· When a label is given and then a definition follows before the idea has been experienced or conceptualized, the tag seldom becomes a part of the individual’s mental framework for more than a few days.

Gunter, Estes, Schwab (1999)

 (
Models of Instruction
)

Effective instructional models do the following:

· Allow students to become active participants in the learning process.

· Take students through specific sequential steps.

· Reflect research about thinking, learning, and behavior.

 (
Effective Lesson Plans
)

· Have a clear idea of the main concepts to be taught.

· Limit the amount of content and concepts to be covered in one lesson.

· Connect new material to what has been previously learned.

· Check frequently to ensure students are acquiring the intended knowledge.

Teaching Comprehension Strategies

Reading instruction involves explicit teaching of the comprehension strategies. Explicit teaching means showing the learners rather than telling them. There are four components of comprehension strategy instruction that follow the “gradual release of responsibility” approach.

Teacher Modeling (Teacher reads, teacher responds orally or in writing)
· The teacher explains the strategy.
· The teacher demonstrates how to apply the strategy successfully.
· The teacher thinks aloud to model the mental processes being used during reading.

Guided Practice (Teacher reads, students respond orally or in writing)
· The teacher and students practice the strategy together.
· The teacher scaffolds the students’ attempts and supports student thinking, giving feedback during conferring and classroom discussions.

Extended Guided Practice (Student reads text, respond orally in a small group)
· The students share their thinking processes with each other during reading in small group discussions.

Independent Practice (Student reads text and responds on own)
· The students apply the strategy on their own.
· The students receive regular feedback from the teacher and other students.

Application of the Strategy in Real Reading Situations
· The students apply a clearly understood strategy to a new genre or format.
· The students demonstrate the effective use of a strategy in more difficult text.

Fielding and Pearson (1994)

Teaching Comprehension

Teaching children which thinking strategies are used by proficient readers and helping them use those strategies independently creates the core of teaching reading.
(Keene, 1997)

Comprehension instruction includes the following strategies:

1. Summarizing: identifying the most important parts, including the who, when/where and what happened.

2. Predicting: basing thoughts on stated material on what the reader thinks may happen next in the text.

3. Visualizing: Using mental images both sensory and emotional to make the words on a page real and concrete.

4. Questioning: self-questioning the text to lead to comprehension. This goes hand in hand with predicting.

5. Making Connections: creating and tapping into background knowledge by connecting to text in a variety of ways.

6. Inferring: going beyond the literal with material that has been read or is being read.

7. Determining importance in Text: extracting information from the texts that is the most critical to understand.

8. Synthesizing Information: combining new information with existing knowledge to form an original idea, to get the gist.

Monitoring Reading: Monitoring is the umbrella under which the other comprehension strategies fall. Each of the strategies is a type of monitoring. When students use them, they automatically revise their thinking as they read. Monitoring assists readers in paying attention to what they are reading so they know when they are understanding and when they are not.

 (
Teacher Notes
)
Visualizing

Visualizing is an important comprehension strategy. It is the process of combining the author’s words with one’s background knowledge to create images that help the reader understand the text. Creating these “pictures in the mind” personalizes reading and keeps one engaged in the task. Concrete activities are effective in helping students focus on forming mental images as they read.

Visualizing allows the reader to interact with text in a way that is very personal and memorable. The process involves emotions and all five senses and is anchored in the reader’s background knowledge.

When authors write, they use words to describe information. Readers can change the information from words into a picture. A picture is easier for the brain to understand and remember. Readers can see the picture in their mind, or draw the picture on paper. The picture can be used as notes to help remember important information.
	A key component of teaching visualizing is assisting readers in selecting one image rather than a series to represent a section, chapter, etc. of a piece of text.

Understanding Visualizing

Visualizing as a comprehension strategy assists the reader in understanding a piece of text. Often times, students are unable to “visualize” or see what the author is writing. In order to provide support or scaffolding to the students, teachers will need to provide multiple opportunities for students to identify one image to represent a piece of text. This may be followed by the “Links” activity prior to having the students visualize on their own. “Links” will give the students a mental model of what visualizing means.

Visualizing Mats:
When introducing visualizing to students, teachers will want to begin instruction by introducing how the illustrations and text support each other. The teacher provides each student with a “Visualizing Mat” along with a chip or marker. A copy of the text may be given to each student for a shared reading or displayed so all students can follow along.
 	The teacher should model the first stopping point. After reading the text, the teacher would say, “When I picture or visualize what is happening in the story, I can see the trees with different color leaves. I can see the farmer eating breakfast and then heading towards the apple orchard. However, I can’t draw all of those images. I need to think of one image to represent what I’ve read so far. When I look at the Visualizing Mat, I would pick the pail. The pail signifies the farmer is going to the orchard because the apples are now ready to pick.”
 (
It was early October and the weather at Farmer Murphy’s farm had been growing cooler and cooler with each of the passing days. The once green leaves were now a mix of oranges, reds, and yellows. Frost had shown up for the last three mornings. Farmer Murphy knew it was time to start harvesting the apples. That morning, right after a hearty breakfast of bacon and eggs, Farmer Murphy grabbed his pail and headed towards the apple orchard.
STOP!
)

Apples
	It was early October and the weather at Farmer Murphy’s farm had been growing cooler and cooler with each of the passing days. The once green leaves were now a mix of oranges, reds, and yellows. Frost had shown up for the last three mornings. Farmer Murphy knew it was time to start harvesting the apples. That morning, right after a hearty breakfast of bacon and eggs, Farmer Murphy grabbed his pail and headed towards the apple orchard. STOP!
By the time Farmer Murphy reached the orchards, the rest of the team of apple pickers had arrived. They looked up at the loaded trees and knew this had been a wonderful growing season. There would be plenty of apples to sell at the Farmer’s Market. Farmer Murphy was particularly pleased because the last few years hadn’t seen as many apples as this year. STOP!
Before long, bushels and bushels of apples set alongside the trees waiting to be picked up and taken into storage. Farmer Murphy took the large red handkerchief out of pocket and wiped the sweat from his face.
“Well everyone, looks like it was a hard day of work, but everyone did a great job. Go home eat a good dinner, get a good night’s rest and I’ll see you in the morning. Shouldn’t take more than three –four weeks to pick all of these apples,” he said. STOP!

The next day, Mrs. Murphy decided to start baking pies for the county fair. While Farmer Murphy was known for his delicious apples, his wife was famous for her tasty apple pies. Last year, her pie even won a blue ribbon at the fair. Mrs. Murphy intended to win again this year. She had been trying out several different ways to make her pies even better than last year. STOP!
Meanwhile the Murphy twins were excited about the upcoming weekend. Their father had said if they worked the Farmer’s Market during the month of October he would pay them each $5.00 an hour. That morning as they rode the bus to school, they talked about getting their supplies ready that day right after school. They would need plenty of bags and a scale for the weekend. STOP!

 (
Apples
)

“Doodle” a Story

“Doodle” a story is a method to assist students with evoking images as they read a selection. As they learn to evoke images, comprehension deepens. Doodle a Story should be used after students have an understanding of how they can turn their mental images into a “brief” picture.

· Pass out a “Doodle” story sheet to each student.

· Pre-select six stopping points.

· Read the selection to the first stopping point.

· Tell students to “doodle” one image that would best help them remember that particular piece of the text. (Remind students that a doodle is a quick, brief pencil drawing and may include a label. Allow only 30 seconds for them to complete the doodle.)

· Have the students put their pencils down after they complete each drawing.

· After the selection is completed, have the students work with a partner to retell the selection using their doodles.

Note: This activity can be extended by having the students write one sentence to describe each picture. These sentences, in turn, could be put together to form a story summary.

 (
“Doodle” a Story
)

Resources
The United States is a very wealthy nation. One reason for its wealth is its many resources. There are three main types of resources: natural resources, human resources, and capital resources.

Natural Resources are one kind of resource. Natural resources are those things found in and on the earth, such as land, water, rocks, oil, and sunlight. Plants and animals are natural resources, too. Natural resources are found in NATURE.

Human resources are another kind of resource. Human resources are the PEOPLE who work in jobs. People have many kinds of jobs such as being teachers, fire fighters, policemen, lawyers, or doctors.

Capital resources are a third kind of resource. People make goods (capital resources) and then use these goods to make other things. Capital resources may also be used to do work. Tractors, machines, buildings, and tools are examples of capital resources.
Resources

 (
Illustrate and Define
)

The Babe and I
 (
Goods and Services
)														

 (
Capital Resources
) (
Natural Resources
) (
Human Resources
)

TEACHER NOTES

Understanding Summarizing

What does it mean to summarize a portion of text? It means the reader is able to determine the important who, when/where, and what has happened and put the information into a concise statement or thought. In other words it means to give a shortened version of something that has been written, stating the main points.

Of all the comprehension strategies, summarizing is the cornerstone. Before readers begin to predict or question they summarize. When a reader visualizes they connect to summarizing. Additionally, inferring is based on what is happening in the text. Therefore, it is important to provide students with a “mental model” of what it means to summarize.

The “Summarizing Mat” provides students with examples of summaries to select from while reading a piece of text. Unlike a “Think Aloud” which is strictly auditory, a summary mat provides a clear visual to support the reader.

Developing a Summarizing Mat

· Select a picture book to share.
· Select 4-5 stopping points to model summarizing. Create summarized statements for each stopping point. Additionally, some statements which are details rather than summaries should be placed on the sheet. (These provide a contrast between what a summary is and what are merely details.
· Instruct students that they will be learning a strategy which will help them become “good (or even better) readers.”
· Explain the strategy of summarizing. “Good readers think about the most important who (character), when/where (setting) and what happened (event) while they are reading.”
· Distribute a copy of the text for each student. The teacher reads to the first stopping point. Then, models a “Think Aloud” to choose the correct summary statement. The teacher may model several stopping points before shifting to guided practice.
· During guided practice students turn and chat with a partner to select the correct summary statement for that portion of the text. This continues to the end of the text.
· The teacher should remind students that summarizing assists them in remembering the most important details.

 (
Summary Snippets
)

Henry and his family were on their way to the pumpkin patch. It was the week before Halloween and Henry’s mother had promised Henry, this year he would get to carve his very own pumpkin. Henry had been spending hours drawing possible faces to adorn his pumpkin. He couldn’t wait to get his pumpkin home so the carving could begin.

Who: ____________________________

Where/When: __

What happened? __

Katie and her mom walked through the doors. Immediately they headed to the school supply section. With her list in one hand, Katie quickly picked up the supplies she would need for the upcoming year. There were notebooks and pencils, scissors and crayons. Katie wasn’t picky about the supplies, what she was going to be picky about was the new shoes her mom had promised they would also be buying.

Who: ____________________________

Where/When: __

What happened? __

 (
Summary Snippets
)

Joe sat in the bow of the boat. He was excited about spending one more weekend with his grand-dad at the lake. He had already visited several times over the summer, but this was the last big weekend before school started. Joe liked nothing better than sitting on the lake with the only sound coming from the flip of his lure as it smacked the water. Maybe today was going to be the day he finally beat his grand-dad.

Who: ____________________________

Where/When: __

What happened? __

“How much further,” Janet whined to her mom. “It feels like we’ve been in this car for days.” Actually, Janet and her mom had just left their house an hour ago, but Janet was excited about seeing her cousin, Sarah. Since they didn’t live in the same town, the cousins didn’t get to see each other quite as often as they liked. Today, the girls had big plans. They were going to the mall to eat lunch and then watch a movie. Janet’s mom usually didn’t let her go to the mall alone, but since Sarah was two years older than Janet she decided it would be okay.

Who: ____________________________

Where/When: __

What happened? __

The Lucky Sovereign
By Stewart Lees

Pg. 2
	Sam and his father have twenty-five gold sovereigns saved in a leather pouch.
	Sam is grateful his father won’t have to work for Squire Trelawney anymore.
	Sam and his father are excited about moving to the new colony.

Pg. 5
	Old Jed, their neighbor gives Sam his lucky gold coin when he takes them to their ship.
	Sam and his father are amazed as they look at their ship, the Treasurer.
	Sam and his father arrive at the bustling port and are ready to board the ship.

	

Pg. 7
	Sam and his father wave to Old Jed as the ship begins to sail away.
	Sam and his father begin the long journey to Jamestown aboard the Treasurer.
	The crew is busy taking care of the ship as they sail away from England.

The Hardships and Survival of Jamestown
The English colonists found life in Jamestown harder than they expected. One problem they had to deal with was their water supply. While they originally thought they had a good supple of fresh water, most of the available water where the colonists settled was salty and unsafe for drinking. (1)
Additionally, the marshy land was filled with mosquitoes that carried diseases like malaria. This disease weakened many of the settlers. (2) Another problem involved the skills of the settlers. Many of the men did not have the skills necessary to survive in the wilderness. Some knew how to build or make tools but none of them were farmers, and even though wild animals and seafood were plentiful, the colonists were afraid to venture too far from the settlement.
(3) To make matters worse, a fire destroyed their storehouse and the colonists lost most of their food supplies. (4) As a result of all of this, the colonists were not able to obtain the food they needed to survive and the starving time began in the winter of 1609. Only about 60 colonists survived out of 500. (5)

1. 2.					 3.						

4. 5.

1. ___

2. ___

3. ___

4. ___

5. ___

The Chicken Chasing Queen of Lamar County

	Big Mama reminds her grand-daughter to leave those chickens alone.
	
	

Miss Hen can’t seem to be found anywhere.

	
	
	
	
	
	
	
	
	

	
A young girl gets up each day with one thing on her mind, catching Miss Hen.
	
	
The girl no longer wants to chase chickens now she wants to keep them from getting caught.

	
	
	
	
	
	
	
	
	

	
The young girl pretends to ignore the chickens in hopes of catching them.
	
	
Big Mama is glad her granddaughter is no longer a chicken chaser.

	
	
	
	
	
	
	
	
	

	
Miss Hen goes missing only to be found in the tall grass sitting on a nest of brown eggs.
	

	
A young girl tries to catch Miss Hen with her favorite treat – corn, but no luck.

	

	
	
	
	
	
	
	
	

	

The aroma of fried chicken and fresh bread caused
 Lori’s mouth to begin to water.

	

The flock of geese formed a perfect
 V in the crisp, blue autumn sky.

	
I placed my head
on the rock hard pillow. I knew it
 was going to be
 an uncomfortable night.

	

The burger I had
 for lunch was so juicy and delicious
 I thought I could eat a second one.

	

My cat’s pink tongue softly scratched the back of my hand as she licked and licked.
	
Boom! Crash! I hid
 my head under
 the covers until the thunderstorm
 was over.

	

My mouth puckered and my eyes started to water as I drink the unsweetened lemonade.

	
The sound of my boots crunching against the hardened snow broke the quiet of the early morning.
	
Marie gazed at the night sky. She had never seen the stars quite this clearly before. They were like millions of fireflies lighting the sky.

	
The crowd leaped to their feet. The deafening roar made
 it almost impossible for the quarterback
 to hear the coach’s directions.

	
The fog rolled across the open field causing shivers to run down Emma’s back. To Emma the fog looked like a shroud wrapping the now empty field.

	
Gabe raised his hands to shield his eyes. The glare from the sun was making it difficult for him to see his younger sister playing in the waves.

	
Finley walked into
the kitchen. Without saying a word to her mom she covered her nose and ran out of the room.

	
Robin sank into the
deep sofa. She kicked off her shoes and stretched out. Before long she was fast asleep on the velvet cushions.

	

Sadie’s toes dug
into the warm sand as she ran along
 the beach.

	

A sea of heads
 floated in front of Harry as he walked through the crowded hallway.

	

“All aboard,” the conductor shouted.
The train let out a long, loud whistle.
	
Just reading the list
 of ingredients needed for the double deluxe chocolate cake make Anne’s
mouth water.

 (
Visualizing with the Senses
)

What Am I Thinking?

What Am I Thinking? is a strategy used to develop a concept or skill through comparing and contrasting.

Directions

1. Select a concept or skill to be developed.
2. Develop two sets of statements for examples; list as set A and set B.
3. Show examples from set A. Read to the students. Tell the students to be thinking how the statements are similar.
4. Show examples from set B. Read to the students. Tell the students to be thinking how the statements are similar.
5. Distribute multiple response A and B cards.
6. Show additional examples. Instruct students to decide if the example would fit A or B.
7. Ask students to come up with additional examples for A or B.

 What Am I Thinking? may be used at all grade levels and content areas. Younger students may use pictures or single words.

What am I thinking?
 (
B
) (
A
)

1. The girls got separated				1. The family found their
 from their parents.				 missing cat.

2. The storm caused the				2. Tim remembered his
lights to go out.					 library book on Friday.

3. Andy and his friend,				3. Josh paid his brother
Mike both wanted					 back the $15.00 that
to ride the same bike.				 he owed him.

4. Amy’s bookbag was				4. The family finally saved
too heavy.	 enough money for
 	 vacation.

5. My dog ran off down				5. Mrs. Smith got two
the street away from home.			 new tires for her car.

 (
Where does it go? A or B?
The rain caused the streets to flood.
The firemen put out the house fire.
The baby bird was able to fly away from the cat.
The boys stopped fighting and became friends.
)

Because of an accident, Trish could not move her arms or legs. Now she was one of the lucky students who would learn to use a special computer by speaking to it. Trish felt nervous when she saw her new teacher come down the hall toward the computer room. But she really wanted to learn how to use this computer.
	When she saw how thick the instruction book was, Trish felt slightly discouraged. There would be so much to learn. Then she listened carefully to Ms. Alexander. She watched every step shown to her. Trish studied the pictures in the book and asked a lot of questions.
	Finally, Trish figured out a step all by herself. She felt proud when the computer responded to her voice. “Bravo!” exclaimed Ms. Alexander with a smile. “You’ve done it, Trish!”

Problem: __

Solution: __

Third Grade

Getting to the Heart of the Problem!

 (
What’s the Solution?
)
Teacher Notes
Understanding Predicting

Predicting propels the reader through a piece of text. Good readers make predictions before, during, and after reading. Before reading, a reader may look at the cover, title and inside jacket to learn what the book will be about. Based on the information gleaned, the reader predicts or thinks about what may be encountered during reading. As the text is being read, the reader continuously thinks about what is occurring in the text and what may happen next. Predicting focuses the reader on the plot of the story. Once a prediction is made good readers continue reader to confirm or revise their predictions. To confirm means the reader is able to say, “What I thought matches with what the author says.” Along with confirming readers just as often need to revise or say, “Based on what just happened in the text; I have to change my thinking because something different actually occurred.” It is critical for students to understand that predicting also involves confirming and revising.

The “Mystery Plot” provides students with a concrete example of what it means to predict as well as confirm or revise.

Directions:

1. Select a piece of literature you want to share.
2. Create a set of statements from the text and place on individual strips. (The number of strips should be based on the age of the students.)
3. Distribute cut apart strips to pairs of students.
4. Have students brainstorm what can help them put the Mystery Plot together.
· Sequence words
· Dates
· Pronouns and antecedents
· Introductory and summary statements
· Events
5. Instruct students to read the statements and predict the order of the story.
6. Select stopping points in the story. Read to the first stopping point, model revisiting predictions to decide if they need to revise, move the statements, or confirm, leave them alone based on what occurred
7. Continue with the remainder of the text.
8. The Mystery Plot may be used for several different pieces of text before moving to additional predicting lessons.

Tudley was a young turtle who lived in a huge pond.

One day a hummingbird dropped a piece of moss near Tudley.

Tudley picked up the moss and flew up to the nest.

The bird was surprised to see a turtle fly. But Tudley was just shocked. He didn’t know turtles couldn’t fly.
Later that night, Tudley saw a firefly that had fallen into the water near him.

Tudley helped the firefly by making his own tail glow bright in the night air.

The fireflies were surprised by Tudley, and Tudley didn’t know turtles didn’t have glowing tails.

Tudley continues to do amazing things until one day he gets stuck on a rock upside down.
Tudley is told to tuck in his head, arms, and legs and roll off the rock.

When Tudley lands on the ground he is surprised to find he is not hurt.

At the end Tudley flies away leaving the other turtles to wonder.

Physical Adaptations

	(1) Birds are busy looking for food each day. However because their food may be different, the beaks of different types of birds have different shapes. A woodpecker’s beak is hard and pointed, while a pelican’s bill is long and wide. This is because they have different food sources.
	(2) Over many thousands of years, these birds’ beaks adapted to help them gather the food they need. All animal species have adaptations, or changes that help them survive in their habitat. Living things that cannot adapt usually die out.
	(3) Another example of an animal with a physical adaptation is the camel. Camels live in deserts that have many sandstorms. The blowing sand makes it hard to see. Camels have an extra set of eyelids that are see-through. These special eyelids protect the camels’ eyes from the stinging sands so they can keep moving, find food, and avoid predators.

Physical Adaptations

	Picture Number
	Physical Adaptations
Observed
	How does it help the organism survive?

	

1

	
	

	

2

	
	

	

3

	
	

	

4

	
	

	

5

	
	

	

6

	
	

	1.
	2.

	3.
	4.

	5.
	6.

	 Animals come in many colors. Some animals are only one color. Other animals have many different colors. Some have stripes, while others have spots.

1
	
	

	 When some animal babies are born, they do not look like their parents. They change as they grow. They grow through different stages. In time, they will look like their parents.

2
	
	

	 Animals eat many different things. Some only eat other animals. They have claws, talons, or special arms for catching other animals. They have sharp teeth or beaks for ripping and tearing their food.

3
	
	

	 Animals move in many different ways. Some have strong legs for running or hopping over the ground. Some have wings for flying through the air. Others have fins and flat tails for swimming through water. Others have special feet for digging through the ground or for climbing trees.
4
	
	

	 When you look at animals, you probably see that some are covered with feathers. Still others have scales or a shell. And some are covered only with skin.

5
	
	

	

	
	

Understanding Text Features

	Text Feature
	Identify
	Purpose
	What was Learned?

	

	
photograph

illustration

diagram
	
	

	

	

picture and caption

diagram and caption

diagram and heading
	
	

	

	

chart

graph

map
	
	

Understanding Text Features

	Text Feature
	Identify
	Purpose
	What was Learned?

	

	

graph

photograph

chart

diagram
	
	

(1) Much of the food we eat comes from plants.
Plants store the food they make in different parts.
Some is stored in roots and stems. Some is stored in
 leaves. And some is stored in fruits and nuts. People
 and other animals eat these parts.

(2) Most new plants grow from a seed. Some seeds
 are large and some seeds are small. Seeds are
 made of flowers.

 (
Which paragraph supports this picture and caption?

)(3) Stems grow toward the sun to help leaves get
 sunlight. The energy from sunlight helps the plant
 combine air and water. This makes the food that
 plans need. Stems carry the food to different
 parts of a plant.

 (
The main nonrenewable energy resources are fossil fuels. They were formed over millions of years ago. Layers of rock formed over the dead materials and forced them down. The pressure and heat within the Earth compressed and changed the materials. These materials became coal, oil, or natural gas.

 2.
) (
Electricity is our most important form of energy. Most of the electricity we sue is made by large generators. These complex machines have two main parts: magnets and large coils of wire. In a generator, magnetic energy makes electrons flow through coils of wire. This flow creates a current of electricity.

1.
)

 (
Moving water has a lot of power. People can control water by building dams to stop the flow of a river and create a lake. The water flows and spins turbines which power generators. Electricity created by moving water is called hydroelectric power. About 19 percent of the world’s electricity comes from hydroelectric dams.

6.
) (
Wind is another unlimited energy resource. Wind can be converted into electricity by wind turbines. These devices come in many designs, but most look like a huge airplane propeller on a pole. In many areas of the world, dozens of turbines are grouped together to create “wind farms.” Wind energy is a growing energy resource around the world.

5.
) (
Natural gas is often found with oil deposits. When natural gas comes from the ground, it usually has other gases mixed in. Once those gases get removed, the mostly pure methane is delivered to users through pipes. Natural gas is used mainly in industry and home to generate electricity.
 4
.
) (
We use many sources of energy to power our generators, to fuel transportation, and to keep all of our power-hungry gadgets working. These energy sources can be classified as either nonrenewable or renewable. Nonrenewable resources are fuels that cannot be replaced. Renewable resources are those that never run out.

 3.
)

	1. What information did the author share in the text?

__
__
__
__
__

	2. What is the text feature (s)?
 caption diagram
 bold word index
 heading glossary
 table of contents labels
 graphs photographs
 chart map
	3. What information was shared in the text feature?

	4. Why did the author include this text feature?

__
__
__

	In what type of book would you find this text and text feature?

A. a science text book
B. a social studies text book
C. a book about where to go for a vacation

Which Question Can Be Answered?

 (
Which question can be answered from the text feature?
 What is a group of pulleys called?
 How much force is needed when
 using a pulley?
 How does pulling down on a pulley raise the load?
If two or more pulleys are put together will it take more or less force to lift the load?
)

 (
Which question can be answered from the text feature?
What causes an object to be lifted more easily when using a lever?
Does weight need to be equal when using a lever?
How many simple machines are there besides the lever?
How is a seesaw like a lever?
)

Developing Criteria
for Determining Important Ideas

When reading nonfiction, there are basically five generalities that all information may be placed under. They are: living things, people, places, events, and topics.

Many times when students are reading nonfiction, it is difficult for them to discern the difference between ideas that are important and ideas that are interesting. Good readers are more successful with this because they have the internal schema needed to separate information into important and interesting.

Understanding criteria before reading therefore, is critical if we want our students to be able to determine important information they should remember.

Developing Criteria with Students

· Select one of the generalities to begin with students.
· Ask students to develop a list of questions they would want answered if they were learning for example, about any living thing. Record their ideas on a chart.
· Display teacher poster. Eliminate any items or designate them as interesting versus important.
· Read a piece of text, stopping at predetermined points to model teacher think-aloud.
· Record important information based on the list of criteria questions.
· Record any information that was determined to be interesting.
· Continue reading text, stopping to allow students to practice identifying important information.

Note: Students should have multiple opportunities to read text on their independent level to identify important and interesting information.

	LIVING THINGS

	
1. Where does it live?

2. What does it look
 like?

3. What does it eat?

4. How does it act?

5. How do people help or hurt it?

Determining Important Information: Living Things

	Criteria
	Information
	Page #

	1.
What is its habitat? Where does it live?
	
	

	2.
What does it look like?
How can it be described?

	
	

	3.

What does it eat?
	
	

	4.
What does it do to survive?
 How does it act?

	
	

	5.
How do people help or hurt it?
	
	

	Butterflies are insects. An insect is a small animal with a hard outer shell. All insects have six legs and three body parts. Most insects, like butterflies have wings.
	Some butterflies live for only a few days. A few kinds of butterflies live up to five years. Butterflies that live in warm places live longer. There are between 15,000 and 20,000 different kinds of butterflies. They are found everywhere in the world but Antarctica.
	Butterflies go through four life stages. The first stage is the egg state. Then they hatch from the egg and are larvas. Butterfly larvas are also called caterpillars. Caterpillars grow and turn into pupas. This is when they start to change into butterflies.
	Butterflies have small bodies with large wings. Their wings can have many colorful patterns.
	Most butterflies live near flowers. They find their food in trees, flowers, grasses, and weeds. They eat different foods during their different stages of life. They eat plants when they are caterpillars, but when they are adults they drink sweet liquid from flowers.
	Butterflies help people by pollinating plants. This is how plants are able to make new seeds. Sometimes people put poison on plants to keep harmful insects away. This can also harm butterflies. People can help butterflies by planning flowers and trees. They can put fewer poisons on plants.

image4.emf

image5.emf

image6.emf

image7.emf

image8.png
2]

image9.wmf

image10.png

image11.png

image12.jpeg

image13.png

image14.png

image15.wmf

image16.png

image17.png

image18.png

image19.png

image20.png

image21.jpeg

image22.png
Tortoise (shel)

Body Coverings and Parts

image23.png
Polar bears

image24.png
Kangaroos hop.

Moles dig.

image25.png
Moles dig.

image26.png
Eaglecatchingafish Eagle talons

image27.png

image28.png
IN
8

K

Tadpoles

Fro

image29.png

image30.png

image31.png

image32.png
The micde ofthe Unted States s icknamed
Tomado Alley.

image33.png
Gioud Type
)

=
vig)

coma 12:24 hours
Eefore & stom
(e i or

form i font ot
stoms ether rain

coma befors &

image34.png

image35.png

image36.png

image37.png
NATURAL GAS GOLLECTION

Colctod gas o sert to hames through pps.|
Sandstone

> Sandstone

Sandstone

image38.png

image39.png
NatorslGas 24%)

Coalp3%)

Totsl Energy Consumed in the U.S. 2000

image40.png
HyrosiecticDam

[——
... gl pu

—

N

image41.emf

image42.emf

image43.emf
Disclaimer

•

Reference within this presentation to

any specific commercial or non-

commercial product, process, or

service by trade name, trademark,

manufacturer or otherwise does not

constitute or imply an endorsement,

recommendation, or favoring by the

Virginia Department of Education.

Microsoft_Office_PowerPoint_Slide1.sldx
Disclaimer

Reference within this presentation to any specific commercial or non-commercial product, process, or service by trade name, trademark, manufacturer or otherwise does not constitute or imply an endorsement, recommendation, or favoring by the Virginia Department of Education.

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Disclaimer

+ Reference within this presentation to
any specific commercial o non-
‘commercial product, process, or
Servics by irade name, trademark,
manufacturer of otherwise does not
constitute orimply an endorsement,
recommendation, orfavoring by the
Virginia Department of Education.

vy

image1.wmf

image2.png
B &

image3.png

