Literacy Non-fiction

Year 1 Reading

Non-fiction Unit – Information texts

In shared reading, use Scott of the Antarctic to find answers to questions, exploring how to use the index and alphabetical order. Use the glossary to find definitions of unfamiliar words from reading. Discuss the differences between fiction and non-fiction books.

After reading the book, point out that there is no need to read a non-fiction book from start to finish. Explain that you can dip into a book to find information.

Demonstrate this by telling the class that you want to find out about a balaclava. Refer the class to the glossary, and use their knowledge of alphabetical order to find the word. Read the word and the definition with the children. Can they spot any balaclavas on the front cover of the book? Ask the children if they can find out what the South Pole is. Refer them back to the glossary and read the definition together. Suggest to the class that the word might also appear in the index. Encourage the children to find the word, using their knowledge of alphabetical order, and look at the information on the corresponding pages together.

Point out that, unlike a book of fiction, the information on these pages is not reliant on the previous or following pages to make sense.

Repeat this activity with other words in the book.

Year 1 Writing

Non-fiction Unit – Labels, lists and captions

The focus is on using the medium of labels, lists and captions to consolidate the idea that writing carries meaning, and to support children in developing the concept of a sentence. Use the classroom environment to revise the purpose of labels and lists. Skills can be developed in the context of building a classroom display. Discuss building a classroom display about Captain Scott and his expeditions to Antarctica.

After reading Scott of the Antarctic, refer the children to page 22, “Remembering Captain Scott”. Talk about the artefacts on page 23. Discuss the purpose of captions and then demonstrate how to form a sentence caption for Scott’s goggles.

For example:
These are Captain Scott’s goggles.

Ask the children to extend your caption and record their suggestions.

For example:
These are Captain Scott’s goggles. He wore them in the Antarctic.

Repeat the exercise with the other artefacts shown and words found in the glossary or index. Encourage the children to write extended captions rather than simple sentences.

Year 2 Reading

Non-fiction Unit – Information texts

The focus is on using features of non-fiction texts to find information by scanning texts or using the index, contents page, illustrations and headings to find specific sections, key words or phrases.

After reading Scott of the Antarctic, ask the children to scan the text to find information on sailing to the Antarctic. Remind them to look for keywords such as “sailing” and “Antarctic” in the contents or to look for clues in headings. The information appears on pages 10-11.

Repeat this exercise by selecting a child to scan the text for information about Captain Scott’s ponies. Remind the child to look for information in the index, text or illustrations. The information appears on pages 11, 15, 16 and 17.

Continue to practise this activity until the children feel confident about scanning a text to find information.

Year 2 Writing

Non-fiction Unit – Information texts

The focus is on making notes from non-fiction texts to use in subsequent writing, by using headings, page numbers, key words and phrases.

After reading Scott of the Antarctic, refer the children to page 6, “Early years”. Tell the children that they are going to help you to make notes from this part of the book. Remind them that they need only include key words or phrases when making notes rather than complete sentences. Point out that the heading and page numbers are always noted first. Select a child to dictate these to you and write the information on the board as a shared writing activity. Encourage the child to suggest notes for you to write on the board. Remind the children that the information should be noted down in the same order as it appears in the text.

For example:

Early years page 6

born Plymouth

1868

one brother

four sisters

The notes can be used by the children in subsequent writing about Captain Scott.

PAGE
1
Materials can be found at www.raintreepublishers.co.uk/content/DOWNLOAD

© Capstone Global Library Ltd. 2012

