CLOSE READING

First Read: Get the Gist

What's the main idea?

- Can you summarize the text?
- What jumps out at you?
- What questions do you have?

A careful and purposeful rereading of a text.

19Azi 7 g

Second Read: Dig a Little Deeper

- What text structures and text features were used?
- What is the author's purpose?
- How does the author feel about the subject?
- Why did the author use particular words and phrases?

Third Read: Put it all Together

- What inferences can you make?
- How does the author support key points?
- · How does this relate to other texts you've read?
- How does this relate to your life?

Date_____

Thinking about the Text

Title_ Interesting Also interesting Surprising Confusing A connection I can make: a question I have: Created by Rachel Lynette ©2014 all rights reserved http://www.rachel-lynette.com

Name	Date
Title	Word Defective Paragraph#
unfamiliar word:	What I think this word means: Clue(s) from the text:
	Olde(s) Thom the text.
What I think	this word means: unfamiliar word:
	Clue(s) from the text:
unfamilia word:	What I think this word means:
	Clue(s) from the text:

Name____

Date_____

Making Inferences

Title _____

The text says:		I already know:	
So I can infer:			

This freebie comes from my Informational text <u>Close Reading Toolkit</u>. The Toolkit is designed to work with any informational text and will make close reading so much easier!

Copyright

This resource was created by Rachel Lynette copyright 2014. It may be printed and photocopied by the original purchaser for single classroom and personal use only and may not be put on the internet, sold, or distributed in any form. If you would like to share it with your colleagues, please purchase multiple licenses from the product page on Teachers Pay Teachers.

Minds in **B**I

Task Cards & More to Make

Use with any informational text!

lay Rachel Lynella