
	MINI LESSONS – TOPIC IDEAS
1. Procedural: Discuss format of Readers Workshop.
· How to choose ‘Just Right’ books

· How to know if you want to abandon a book, and what to do next
· How to fill in your Readers Log

· How to complete Reader Response activities
· Expectations, routines, and rules in reading workshop
· Goal-setting for reading
· Using the classroom library
2. What to do when you come to a word you don’t know.

· Look at all the letters.
· Can use point and slide technique – cover letters with finger – uncover to reveal one letter at a time.

· Look for patterns that you know.

· Sound word by using beginning and ending sounds and any spelling patterns.

· Produce a word that sounds like a real word you already know.

· Keep your finger on the sentence and reread the sentence to cross-check your possible pronunciation with meaning.

· Does it sound right?

· Do the letters match the sounds?

· Does it make sense?

· Does it fit?

· Chunk the word if it is a big word.
· Look for a little word in a big word.
· If it doesn’t make sense, go back to the word in the sentence and try to think of a word that would make sense and would have these letters.

3. Working out what words mean – Using Context clues

· Look at how a new word is used.

· Look at the other words in the sentence.

· Look at the sentences before and after the new words.

4. Reading for different reasons - Author’s purpose. (more than 1 lesson)

· Non-fiction – inform us

· How-to manuals – instruct us

· Literature – pleasure, move us, amuse us, make us think

· Poetry – pleasure, move us, amuse us, make us think

· Newspapers and magazines – persuade us

5. Using reference books - Study skills (more than one lesson)

· Reference books: use to model use of each – children use

· Dictionaries – meaning, pronunciation, spelling in alphabetical order

· Encyclopedias – information arranged in alphabetical order

· Atlases – books of maps

· Thesauruses – word lists that mean the same, some include opposite

6. Reading with expression
· Full stops, commas, question marks, exclamation marks, large print, bold print, italicized print, quotation marks

· Do the punctuation with visual acts:
Full stop– hold hand up to stop
Exclamation mark – bring fist down on other hand
Question mark – curve finger and hold by ear
Dialogue – take two fingers and hold by mouth

7. Strategies for answering open-ended questions.

· Turn the question into a topic sentence. (Turn the question around)

· Use details from the story.

· Staying on topic.

· Answering all parts.

8. Predicting Outcomes

· Use what you know about the past to guess what will happen in the future.

· Use what has happened so far in the story to make a guess.

· The answer is not written in the text.

· Adjust or confirm your prediction

9. How rereading helps
· Do this to help illustrate how rereading helps: Use a web

· Have students read for 2 minutes, close books

· Write down everything they remember

· Read again for 2 minutes

· Add to what was written the first time

· Repeat

10. Finding the Main Idea – Theme

· What is the story mostly about? Summarizing the story usually helps

· What is the author’s message?
11. Theme
· Theme is something about life that the story teachers.

· Don’t pick a theme that sounds good that isn’t in the story.

12. Reading for facts – literal meaning - EXPLICIT
· ‘Right there’ questions: put your finger on the answer - Answers are right there in the text.

· ‘Think and search’ questions: answer is explicit, but must look in more than one place to find answer - Find the part of the story that has the facts you need to answer the question. Read this part again.

13. Making Inferences
· ‘author and you’ questions: assemble a reasonable answer

· ‘on your own questions’: the answer is not in the book.
 example: how would you….. what do you think…..
figure them out in your head….answers not given in story.
use what you already about the topic and world.
Use clues from the story

14. Connections: (several lessons to accomplish this) from Mosaic of Thought

· Text to self

· Text to text

· Text to world

15. Deeper questions Schema, Metacognition from Mosaic of Thought
· Model how to ask yourself questions while reading

· What questions do you have while you read?

· What do you wonder about?

· Do you listen to the questions in your head?
p. 113 Mosaic of Thought chart of questions

· Good readers generate questions before, during, and after reading

· Good readers ask questions to:
clarify meaning
speculate about text yet to be read

· Good readers know that many of the most intriguing questions are not answered explicitly in the text but are left to reader’s interpretation.

16. Using sensory images to enhance Comprehension from Mosaic of Thought
· Model how to form images

· Good readers create images while and after they read.

· Good readers immerse themselves in images as they read.

· Good readers use images to draw conclusions.

· Good readers adapt their images as they continue to read.

· Create Literature Response Areas:
 The Theatre Corner - dramatize scenes from text
 The Book Talk Zone - discuss the images the text created
 The Artists’ Studio - illustrate scene from the story - display
 The Writer’s Den - students create written responses to stories

17. Reading Expository Text
· Do these one at a time writing down what was learned each time.
Look at text features:
1) Think about what you already know
2) Pictures, graphs, charts, illustrations, diagrams, captions
3) Bold words, italics, titles, subtitles, highlighted text, colored text
4) Read summaries, questions
5) Read first and last sentence of each paragraph

18. When Comprehension Breaks Down
· What do you do when you don’t understand what you are reading?
· Good readers know when they are understanding and when they are not understanding.

· How do you know when you are not understanding? …
When things don’t sound right.
I feel lost about the story.
I stop to think about the story, and can’t recall any of it.
· Good readers also have a lot of strategies to use to help them understand something that is confusing or difficult. These are called Fix-It Strategies.
 If it is a word:
Try to figure it out from context clues
Ask yourself – What would make sense?
If it is meaning: STOP
Reread the part that is confusing
Adjust your rate of reading
Pay attention to language conventions
Ask yourself what you already know about the text
Create a visual image in your mind and ask yourself
“What is happening here?”

19. Story Elements: Characters

· Characters: major, minor Do they change? Stay the same? character sketch – describe and analyze

· Brave, funny, lazy – what words does the author use to describe character?
· How does the character act?

· What does he do?

· What does the character say? Do a character sketch or web.

· Stories with strong characters:
Song and Dance Man by Karen Akerman
Miss Rumphius by Barbara Cooney
Through Grandpa’s Eyes by Patricia MacLachlan

20. Setting: Time and Place

· Where does the story take place? Use what you know.

· When does the story take place? Is it before or after something? Time of day? Year? Past? Present?

· Look for clues to help you figure out where and when the story takes place.

· Comparing settings: sometimes settings change within a story.

· Does the setting change? Is it integral to the story?

· Books with a strong sense of place:
Where the River Begins by Thomas Locker
Mufaro’s Beautiful Daughter’s by Jon Steptoe
Owl Moon by Jane Yolen

21. Plot: Action of story
· What is the problem? What caused it to happen? Resolution?

· Types of problems:
 Man against man
 Man against self
 Man against nature

22. Comparing Characters (Use Venn Diagram)

· Books that have characters with very different traits.
Dinosaurs Before Dinner by Mary Pope Osborn
The Pizza Monster by Marjorie and Mitchell Sharmat
How are they alike? How are they different?

23. Biographies and Autobiographies
· Stories about people

24. Plot

· What is the central problem in the story?

· What caused it to happen?

· What is the resolution?

· How does the story end? This may be the resolution.

25. Sequence – order of events

· Sometimes events are told in the order they happen. Look for words: first, next, then, before, after, finally

· Sometimes events are told out of order. Flashback, starting in the middle or end
Louis, the Fish by Arthur Yorinks
Meanwhile Back at the Ranch by Trinka Hank Noble

26. Author’s Point of View
· Look for something the author says about the person or topic.

· Look for how the author feels. (implicit or explicit)
The True Story of the Three Little Pigs by Jon Scieszka
Miss Rumphius by Barbara Cooney
True Blue by Joan Elste
Gila Monsters Meet You at the Airport by Marjorie Weinman Sharmat

27. Poetry and Poetic Language

· Format of poem

· Some rhyme, some don’t

· Compact verses convey strong images and meaning

30. Similes

 Owl Moon by Jane Yolen
 Tuck Everlasting by Natalie Babbett
 Similes: She is as stubborn as a mule.
 The clouds were like large cotton balls floating in the sky.

31. Idioms

· She was mad as an old wet hen.

· Can you give me a hand.

32. Cause and Effect

· One event causes another to happen - cause/effect chain
 Bringing the Rain to Kapiti Plain
 Once There Was a Tree by Natalia Romanova

33. Alliteration

 Some Smug Slug by Pamela Duncan
 Over the Steamy Swamp by Paul Geraghty
 Four Famished Foxes and Fosdyke by Pamela Duncan
 After reading books, find examples in texts

34. Fact and Opinion
· Books with facts and opinions embedded in the test: Justin and the Best Biscuits; Secret of the Seal
· Read a story. Sit in a circle and have each child tell a fact about the story or an opinion and state which it is.

35. Book Parts

· Title page

· Copyright page

· Dedication page
· Table of Contents
· Index

· Glossary
36. Summarizing
· Tell what story or paragraph is about in one or two sentences.

· Good to do as reading, especially textbooks – science and social studies

· Just tell important ideas. Teacher can prepare sentence strips with important ideas and some that are details and should not be included in the summary. After reading, children discuss and choose the sentences that would make a good summary.

37. Sequencing

· List important events on sentence strips. Tape to board out-of-order. Children discuss and place sentences in correct order.
38. Point of View

· First person – I, we, ours, me, us, mine

· Third person – she, he, them, theirs,
39. Plays

· Have the children point out how a play is different from a story - talk about the meaning of the terms character, scene, narrator, stage directions, cues, script
40. Personification

"The ancient car groaned into third gear."
"The cloud scattered rain throughout the city."
"The tropical storm slept for two days."
The nonliving objects in the above sentences (car, cloud, storm) have been given human qualities
(groaned, scattered, slept). Adding meaning to nonliving or nonhuman objects in this manner is called personification.
Personify the following sentences. Change the words in parentheses to words that would describe a human's actions:
 1.My bedroom door (opened).
 2.The puppy (barked) when I left for school.
 3.The leaf (fell) from the tree.
 4.The flashlight (went on).
 5.Hair (is) on my head.
 6.The CD player (made a noise).
 7.The net (moves) when the basketball goes through.
 8.The player piano keys (moved up and down).
 9.The space shuttle (took off).
 10.The little arrow (moves) across the computer screen.
Write your own original sentences that describe objects through personification.
41. Determining Importance Mosaic of Thought p. 95
· Word level

· Sentence level

· Text level

· Expository text – use subtitles, pictures, charts, captions, titles, boldface words, italicized words, begin or end passage

· Narrative text – what was the author wanting to tell me?
42. Reading/Listening Transfer Lesson Outcomes

"Transferring comprehension from listening to reading"
1. Set the purpose for listening: "On the board, I have listed five possible outcomes for the story I will read to you. As I read, try to think how the story might come out. I will stop and we will choose one of these outcomes,
then I will finish the story and see if we were right."
2. Read the story, stop and ask children to predict which will be the real outcome. have children support their predictions with actual events from the story.
3. Finish the story.
4. Give the students part of a story to read and a sheet with five possible outcomes. Remind them that they will the same thing in reading as they did in listening.
5. Students read the passage and choose the most likely outcome.
6. Give the students the rest of the story to read; they explain which events in the story led them to choose a particular outcome.

43. Listening/Reading Transfer Lesson Main Idea
"Stating the main idea of a selection is very difficult for most primary school children. Often they do not understand exactly what is being asked of them. Stating the task in several ways
(main idea, most important idea, what you would tell someone if they asked you about)
often clarifies the task."

1. Set the purpose for listening. "There are three sentences on the board. All are about things that happen in the story I am about to read to you. As you listen try to decide which sentence tells the main idea of this story, the most important. Try to choose a sentence you would tell someone if they asked you what this story was all about."
2. Read the selection
3. Have the children volunteer choices for main idea; have them explain why that choice seems to tell what the story is mainly about and why the others don't.
4. Give the children sheets with three sentences and a story. Tell them to read to determine which of these sentences tells the main idea.
5. Children read and choose the main idea
6. Children share their choice and the explanation for that choice as a whole class or in small groups.

"As in the sequence of events lesson, this lesson can and should be varied. Many paragraphs have a topic sentence. Children may select the topic sentence after reading and listening. The most difficult main idea task is stating the main idea in one's own words.

	

