

3.12A: Cause & Effect: Historical Events

Name: Date:				
how one thing causes because.) An effect is what the solution of sometimes an information causes and effects to the solution of the skill by solution wanted to learn about outer solution practice and America (effect.))	I text authors organize the another. A cause is why cause makes happen. It is about a histo that were part of that even sharing a few examples of space (cause) so they sent different religion than the least text and the least text are the sent different religion than the	cause and effect in history (E.g. People a space shuttle to the moon (effect.) The King of England (cause) so they sailed to		
the 2010 Gulf oil spill. STUDENT: Answer the quest	•	e causes and effects that were part of nces.		
	Oil Spill			
An oil rig is a large platform in the ocean where workers drill into the ground to get oil. In May 2010, an oil rig in the Gulf of Mexico exploded. Oil began leaking from the underground pipelines into the ocean. The oil spill had dangerous effects on wildlife. Birds and sea turtles were hurt and killed. The fishing industry also suffered because of the oil spill. Fishermen were unable to fish in the area due to the risk of catching fish contaminated by oil.				
Cause (Why it happened)		Effect (<i>What</i> happened)		
		Oil leaked into the ocean.		
Oil leaked into the ocean.		1. 2.		


3.12A: Cause & Effect: Historical Events

lame:		Date:		
Directions: □ STUDENT: Choose an article from the still below. □ STUDENT: Write the title below.		ud.		
□ TUTOR: Use the prompts below reading.	□ TUTOR: Use the prompts below to guide a discussion before, during and after your student's reading.			
Before Reading: Read the title and look at the pl Set a purpose: As you read, not				
During Reading: At appropriate places, ask questions such as: ☐ What event(s) does this article tell us about? ☐ What happened in this part? What caused that? or Why did that happen? ☐ What was the effect of? or What happened because of? ☐ At the end: Retell some of the causes and effects related to [event] in sequence (order.) ☐ Remind your student to use all the text features for information (photos, captions, etc.)				
After Reading:				
 TOGETHER: Talk about some of the causes and effects that were part of the historical event(s) you read about. TOGETHER: Fill in the chart below. The TUTOR should write so the STUDENT can focus on content. 				
☐ Hint: Think about the sequence of information, too. Often an effect can be the cause of the				
Cause (<i>Why</i> it happened)		Effect (What happened)		


3.6A: Cause and Effect

Date:
Introduce the Skill
OR: Read these bullets aloud
Remember, an Informational text is different than a story. An informational text teacher readers true things.
One way informational text authors organize the information they write is by explaining how one thing causes another. A cause is <i>why</i> something happens. (Think of the word because.)
An effect is <i>what</i> the cause makes happen.
Thinking about cause and effect can help you understand and remember information.
OR: Model the skill by giving two examples. Phrase one so that the cause is told first and or lat the effect is told first. Tell your student which is which. (E.g. "I felt sick, so I didn't go to " tells the cause (why) first and effect (what) second. "My house is a mess because we had ttle nephews visiting this weekend" tells the effect (what) first and the cause (why) second."
DENT: Read the text below. ETHER: Talk about examples of cause and effect you notice in the text. DENT: Answer the questions below. Use complete sentences. Spiders
<u>opiacio</u>
can look creepy, so many people are afraid of them. Spiders are actually helpful they eat insects that destroy plants. This helps farmers' crops stay safe.
t is the <i>effect</i> of spiders looking creepy?
are spiders helpful to farmers? (Note: The reason is a <i>cause</i> .)


3.6A: Cause and Effect

Name:		Date:	
	tions: STUDENT: Choose an article to read aloud. STUDENT: Write the title of the article you ch	noose below.	
	□ TUTOR: Use the prompts below to guide a discussion before, during and after your student's reading of each poem.		
	Te Reading: Look through the photographs in the article. If Set a purpose: As you read, notice causes (wh Remember, sometimes the author mentions the first.	_	
At app	idea? Note: Some key details could be causes	nat was the effect of? ment in the text that may be confusing]? is? What are some key details that explain this mair	
<u>After</u>	Reading:		
	important details that support that idea. TOGETHER: Talk about examples of cause an	nd the article, talk about its main idea. Discuss 3-4 and effect in the article. OR should write so the STUDENT can focus on	
	Causes	Effects	


4.4A: Explaining Information

me:	Date:
Directions:	Introduce the Skill
	DR: Read these bullets aloud
	An informational text is different than a story. An informational text teaches readers
O	true things.
0	
O	words.
0	Readers should use evidence from the text when explaining what it says.
Read	DR: Model the skill using a sign posted in the Reading Center (A direction, reminder, etc.) the sign and then explain the information in your own words. Point out the keywords in the you used as evidence.
STUE	Try It Out DENT: Read the text below. DENT: Answer the questions using complete sentences. DENT: Re-read your work to explain the ideas in the text.
	<u>Cheetahs</u>
cats help the hold the tit	"cheetah" comes from an Indian word meaning "spotted one." The spots on these wild hem hide in the African grassland. Able to run at more than 70 miles per hour, cheetahs the of Fastest Land Animal. However, cheetahs aren't known for their endurance. They can ain this speed for 100 yards at a time, the length of a football field.
. Explain wh Iformation.	ny a cheetah's spots are helpful. Underline the words in the text that gave you this
2. Explain wh nformation.	nat the text says about a cheetah's speed. Underline the words in the text that gave you this


4.4A: Explaining Information

lame:_		Date:_	
	tions: STUDENT: Choose an artic STUDENT: Write the title b	le from the packet to read aloud. pelow.	
	TUTOR: Use the prompts to reading.	pelow to guide a discussion before, during and after yo	our student's
		ugh the headings. Predict what the text will be about. et to the end of each section, stop and try to explain t you read.	he information in
At app	(Example: Can you explain Can you explain what this so Can you explain what the au	s such as: ea]? What evidence did you use? n how a swimsuit is made and why?) ection taught us about [aspect of topic]? What evidence uthor means by [quote]? What evidence did you use? n what the author means by "The most common melor	•
After	Reading:		
	TOGETHER: Fill in the cha write so the STUDENT ca	ection from the text you read. ort below to explain two ideas from that section. The Text focus on content. It on each line to show that you used evidence from the	
Section	on Heading:	 -	
	Idea	Explanation	Used Text

Idea	Explanation	Used Text Evidence


3.10A: Explaining Scientific Concepts

Name: Date:
Directions: Introduce the Skill
 TUTOR: Read these bullets aloud Remember, an informational text is different than a story. An informational text teaches readers true things. Informational text can teach readers about concepts (big ideas) with many steps or parts. Authors can use sequence to explain concepts (tell what happens step-by-step, in order.) Authors can use cause and effect to explain concepts (tell what happens and why.) Readers have to make sure they read carefully to understand and remember the concepts authors write about.
□ TUTOR: Model the skill by giving examples of possible scientific concepts and the steps or parts (E.g., how a plant grows is a big concept ; the parts are the different steps that happen in sequence. An earthquake is a big concept ; the parts are what happens to the earth and why.)
Directions: Try It Out ☐ STUDENT: Read the text below. ☐ STUDENT: Answer the questions below to explain what happens when tadpoles change into frogs.
From Tadpole to Frog
At first, tadpoles resemble tiny fish darting around the pond. They use gills to breathe and a tail to swim. They live exclusively underwater and eat tiny plants called algae. Within months, they grow front legs and strong hind legs. They grow lungs that allow them to breathe outside the water. Now they are tiny frogs. They can climb out of the pond to find insects and worms to eat.
1. What is the sequence of changes that happen when a tadpole becomes a frog?First,
• Then,
• Finally,
2. What <i>causes</i> young frogs to be able to leave the water? (Why can they leave the water?)
3. What is the <i>effect</i> of young frogs being able to leave the water? (What happens because of these changes?


3.10A: Explaining Scientific Concepts

ame:_	Date:
	tions: STUDENT: Choose an article from the packet to read aloud. STUDENT: Write the title below.
	TUTOR: Use the prompts below to guide a discussion before, during and after your student's reading.
	e Reading: Read the title. What concept do you think this article will explain? Set a purpose: As you read, notice how each section explains a concept. Some parts might be told in sequence (order) and some might be explained using cause and effect (telling what happens and why.)
At app	g Reading: propriate places, ask questions such as: What did that sentence/paragraph just teach us about [concept]? What happens first in [concept]? What happens next? What causes? or Why does happen? What is the effect of? or What happens because of? What should we remember about [concept] so far?
After	Reading:
	TOGETHER: Discuss the concept explained in the article, recalling the key details about that concept.
	TOGETHER: Discuss how the author explained the concept. Did s/he mostly explain steps in
	sequence? Did s/he mostly explain what happened and why? TOGETHER: Fill in the chart below by either writing a numbered list of steps in sequence OR dividing the chart in half and listing causes and effects related to the concept. The TUTOR should write so the STUDENT can focus on content.
Conce	ept:


2.4A: Main Topic in Informational Text

Side One: Introducing the Skill

Name:	Date:
Directions: Introduce the Skill	
TUTOR: Read these bullets aloud	
 An informational text is different than a story. 	An informational text teaches readers true
things.	
 Informational text authors write about a certain text is about that topic. 	opic, or subject. The information in the
□ TUTOR: Model the skill by telling the student about th you've read. (E.g. "In the paper this morning, I read abo The topic of the article was the restaurant and the infor serve.")	ut a new restaurant in my neighborhood.
Directions: Try It Out	
☐ TUTOR: Read the text below out loud twice as the studer	nt follows along.
□ STUDENT: Listen for the main topic and information about	-
□ STUDENT: Fill in the web below. You don't need to use co	•

Bus Travel

Buses are a helpful mode of transportation for many people. Some children take a bus to school each day. Many adults who live in cities take a bus to work or to do their errands, like grocery shopping. People can take buses on longer trips too; some people take buses to go on vacation or visit family or friends far away. A bus trip can even last overnight!


2.4A: Main Topic in Informational Text

Name:	Date:			
	tions: STUDENT: Choose an article from the packet to read aloud. STUDENT: Write the article title below.			
	TUTOR: Use the prompts below to guide a discussion before, during and after your student's reading.			
	e Reading: Read the title. What might the topic of this article be? Set a purpose: Let's read to find out the main topic and learn information about that topic.			
After a	ng Reading: a few sentences: What is the main topic of this article?			
	propriate places, stop and ask: What information did you just read about [topic]?			
	end, ask: Was any of the information about [topic] familiar to you already? 2-3 specific questions about the article content ("What" "Where" etc.)			
	Reading: TOGETHER: Review the main topic and list four key pieces of information about that topic. The tutor should write so the student can focus on content. Re-read the whole chart at the end.			
Mair	Main Topic:			
1.	Information			
2.				
3.				
4.				

readingpartners

4.5A:

Making Inferences (Informational Text)

Name:		Date:
 In an interpretation through the transfer of the	these bullets aloud formational text, just like in a story, an an an their own using the evidence in the taxt out things that aren't stated in the text often make inferences automatically he inferences you make can help you get the skill by giving a concrete example said, "Your day at the beach would be ruthe clue "ruined" and his/her own know	is called making inferences . (without even thinking about it) but talking to better at inferring. e. For instance, if an informational book
Directions: Try It Ou		
	ad the bold text and answer the question read your work to explain the inferences	•
	Sloths	
awake, sloths move onto something thou	in the rainforest, sloths, sleep up to 20 extremely slowly. So slowly, in fact, algangh. Scientists think their slow movement predators lurking in the treetops.	
1. What can you infer t	have to infer what the author mean the author means when she calls sloths ' in the text that helped you.	
	have to infer what an unfamiliar wo algae means? Underline the evidence in	
	have to infer information the autho est can you infer sloths live? Underline t	r doesn't fully explain. The evidence in the text that helped you.

readingpartners

4.5A: Making Inferences (Informational Text)

Name:_			Date:	
	tions: STUDENT: Choose a text fr STUDENT: Write the title b	•		
	TUTOR: Use the prompts below to guide a discussion before, during and after your student's reading.			
		ugh the text. Predict what it will be practice making inferences to figur		
At app	In Reading: Dispression of the author of th			
0	TOGETHER: Fill in the char	ection from the text you read. The structure of the stru		
Section	Inference	Evidence Used	Knowledge Used	