How to Create Your Own Expository Reading and Writing Lesson Using the Template

1. Decide if you want to incorporate a text into a larger unit, write an entire unit based off several texts, or do a short series of lessons on a text.
2. Pick a text. Most of the decisions about the unit will be based upon this text.

3. Select pre-reading activities based upon your goals and the needs of the class.

a. Will the ideas in the article(s) be new to your students?
b. How much previous exposure to expository articles have your students’ had?

c. What are the vocabulary demands of the reading?

i. What terms are specific to the article or the genre vs. more generally applicable?

1. Spend more time of high-utility academic vocabulary (vs. article or genre specific terms).

4. Select reading activities

a. Consider time and grade level – how much time will you have to analyze this text? How many elements can your students analyze at once without becoming confused / overwhelmed?
b. For lower-level students, I usually stick to one or at most two areas of focus.

5. Select post-reading and connecting reading to writing activities

a. Summarizing and paraphrasing the text or identifying examples of ethos, logos, and pathos are usually good summative exercises
b. If you are connecting this reading to a larger unit you may stop here or you may return to the writing portion after activities focused on another text.

6. Select an appropriate writing assignment for this text

a. What form will the assignment take – expository, persuasive, etc?

b. Will the assignment use the text as its sole source or will it also draw on other texts?

c. Will the writing assignment take place in-class or out of class?

d. Will you require a certain number of quotations, paraphrases and summaries?

7. Select writing and revising and editing activities

a. Consider the difficulty of the prompt and how much experience students have had with this form of writing.

b. Whole-class modeling for new forms of writing and more difficult prompts is usually a good idea.

c. Consider giving students “fill in the blank” academic sentences.

Some Quick Examples of How to Incorporate Short Periods of Expository Reading and Writing into your curriculum (i.e. If you don’t have time for a full unit…)

Persuasive Essay on a Topic of Choice
· Students pick an article of their choice (either from a collection of articles chosen by the teacher or from a local newspaper or magazine).

· Students summarize the main points of the article and the evidence presented.

· The students write a persuasive essay agreeing or disagreeing with the views expressed in the article or taking a stand on the issue presented in the article.

Nonfiction Discussion Circles

· The students all read different expository texts (jigsaw nonfiction discussion circle) or all read the same text but analyze different aspects of it (shared text nonfiction discussion circle).

· The students follow the nonfiction discussion circle prep work instructions.

· During the nonfiction discussion circle the teacher circulates and takes notes.

· After the nonfiction discussion circle, the teacher shares his/her observations with the students.

· After the nonfiction discussion circle, the students write reflections.

Articles that provide background for or comment on a literary text

· Students read an article at the beginning of class or for homework.

· The students summarize the information found within the article and connect it to the literary text.
· The students analyze the author’s use of evidence and the effectiveness of the article.

· If the article comments on or analyzes a literary text, the students agree or disagree with the text.
Class presentations on a variety of articles with common themes

· The students read an expository article for homework.

· The students summarize the main points of the article.

· The students draw a visual representation of the main point of the article (as if they were designing a magazine cover).

· The students present their “magazine cover” and summary to the class.

· The whole class takes notes on the presentations and looks for similarities and differences among the texts.

