

THIEVES


Title

What do I think the text will be about?
What do I think the author's message will be?
What is my background knowledge?

Headings

How has the information been divided into smaller topics?
What are the smaller topics?
What do I think I will read in each section?
How will the topics relate to the big picture?

Introduction

How does the introduction try to make me curious about the subject?

Every first sentence in a section

What additional details can I find about the reading?

Visuals & Vocabulary

What visuals are used?
What do they tell me about what I will be reading?
Are there bold words that might be important?
What do the bold words mean?

End-of-article or end-of-chapter questions

How does the author finish the writing?
What questions will I be asked to answer?
Thinking about all of the information, what do I predict I will be reading about?

Summarize thinking

What do I think the author's main idea will be in this text?

