Close Reading:

Developing an understanding of a text based on its small details and the larger ideas those details evoke or suggest.

Purpose: **To analyze not just what a piece of text means but how that meaning**comes about in a text

What are some of the small details?

- Word choice (Diction)
- Arrangement of words into phrases, clauses, and sentences (Syntax)
- Non-literal language (Figurative Language, Symbols)
- Verbal expressions of sensory experience (Imagery)
- Repetitions (Sound, Words, Lines, Sentences, etc.)
- Details, Opinions, Facts, etc.
- **⊕** Text Features and Organizational Structure
- Rhyme, Meter, Poetic Form, Poetic Syntax

What are some of the large details?

- Speaker's attitude (Tone)/Reader's Experience (Mood)
- Author's Style
- Theme
- Main Idea
- Overall Meaning
- **●** "The Whole"

What is the key to Close Reading? Observation

How do we increase student observations while reading?

Multiple Readings, Think Alouds, Annotating/Marking/Coding the Text, Graphic Organizers, etc.