Reading: Determining Importance in Text

Close

Created by The curriculum corner

Stop & Take Notes

• When you learn something new (I just learned, This makes me think, This makes me realize...)

• When you disagree or read something unexpected

When something is repeated

When you are visualizing as you

read

(I am picturing...)

 When you are curious about something

(I wonder, How come, Why did...)

- When you find new words
 - At the end of a section (This part was mostly about...)

Writing a Summary About Informational Text

Begin with the main idea

- Include important ideas only
- Share four details about your main idea
- Write a one sentence conclusion

Stop & Take Notes

• When you learn something new

(I just learned, This makes me think, This makes me realize...)

- When you disagree or read something unexpected
- When something is repeated
- When you are visualizing as you read

(I am picturing...)

• When you are curious about something

(I wonder, How come, Why did...)

- When you find new words
 - At the end of a section (This part was mostly about...)

Stop & Take Notes

• When you learn something new (I just learned, This makes me think, This makes me realize...)

- When you disagree or read something unexpected
- When something is repeated
- When you are visualizing as you read

(I am picturing...)

• When you are curious about something

(I wonder, How come, Why did...)

- When you find new words
 - At the end of a section (This part was mostly about...)

Stop & Take Notes

- When you learn something new (I just learned, This makes me think, This makes me realize...)
 - When you disagree or read something unexpected
 - When something is repeated
 - When you are visualizing as you read

(I am picturing...)

• When you are curious about something

(I wonder, How come, Why did...)

- When you find new words
- At the end of a section (This part was mostly about...)

Stop & Take Notes

• When you learn something new (I just learned, This makes me think, This makes me realize...)

- When you disagree or read something unexpected
- When something is repeated
- When you are visualizing as you read

(I am picturing...)

- When you are curious about something
 - (I wonder, How come, Why did...)
 - When you find new words
 - At the end of a section (This part was mostly about...)

Stop & Take Notes

- When you learn something new (I just learned, This makes me think, This makes me realize...)
 - When you disagree or read something unexpected
 - When something is repeated
 - When you are visualizing as you read

(I am picturing...)

• When you are curious about something

(I wonder, How come, Why did...)

- When you find new words
- At the end of a section (This part was mostly about...)

Writing a Summary About Informational Text

- Begin with the main idea
 - Include important ideas only
 - Share four details about your main idea
- Write a one sentence conclusion

Writing a Summary About Informational Text

- Begin with the main idea
- Include important ideas only
- Share four details about your main idea
 - Write a one sentence conclusion

Writing a Summary About Informational Text

- Begin with the main idea
- Include important ideas only
- Share four details about your main idea
 - Write a one sentence conclusion

Writing a Summary About Informational Text

- Begin with the main idea
- Include important ideas only
- Share four details about your main idea
 - Write a one sentence conclusion

Writing a Summary About Informational Text

- Begin with the main idea
- Include important ideas only
- Share four details about your main idea
 - Write a one sentence conclusion

Name: Text:	
	ary Organizer
Main Idea	
Detail #1	
Detail #2	
Detail #3	
Detail #4	
Detail #5	

Name:			
Toyt	Name:		
	Text:		

The topic is	
The main idea is	
Important facts	
Vocabulary words	
Something interesting I learned	
Questions I have	

I CAN read	d informational text.
The topic is	
The main idea is	
Important facts	

Name: Text:	
	informational text.
Vocabulary words	
Something interesting I learned	
Questions I have	

Vocabulary Words	What the words mean
· · _ · _ · _ · _ · _ · _ · _	
xt: Vocabulary Words	What the words mean
Vocabulary	What the words mean

- . - . -

. .

. .

. .

- - -

.

- - -

1

.

Facts from the text	
Facts from the text	
	Facts from the text

- -

. .

with your picture and the text

Draw a picture to show something important from the text.	Create 3 hashtags that go with your picture and the text

I

Share an important ide	a or event from your text:	
Share an important lue	a of event from your text.	
#		
#		
#		
<u>11</u>		
#		
# 		
₩ 		. <u>_</u>
# 		. <u> </u>
· -		· _ · _ ·
Гехt:	ea or event from your text:	· - · - ·
Гехt:	ea or event from your text:	· _ · _ ·
Гехt:	ea or event from your text:	· _ · _ ·
Text: Share an important id	ea or event from your text:	· _ · _ ·
Гехt:	ea or event from your text:	· _ · _ ·
Γext: Share an important id	ea or event from your text:	· _ · _ ·
Text: Share an important id	ea or event from your text:	

. .

_

.

. .

-

. -

-

I._.

-