
NON-FICTION SIGNPOSTS SUDY GUIDE
TEST THURSDAY, MARCH 16, 2017

Non-fiction is about real people & the real world, examples: history, medicine, biology, nature, animals, etc.
Non-fiction can be shown through graphs, diagrams, timelines, figures, captions, photos, signs, and text
3 BIG QUESTIONS
1. What surprised me?
· I was shocked about… I never thought… I could not believe…
2. What did the author think I already knew?
· I did not know… 		I was confused by… 		The author assumed I knew…
3. What challenged changed or confirmed what I knew?
· At first I thought but… 		I had to rethink… 	I was right/wrong about…
· My understanding changed when…
NON-FICTION SIGNPOSTS

· CONTRASTS AND CONTRADICTIONS – A difference between:

a) What you know and what is happening in the text
b) Two things in the text
Ask yourself the Anchor Question: What is the difference and why does it matter?
Signal Words – yet, on the other hand, however, by contrast, although, even though, still, instead

· ABSOLUTE AND EXTREME LANGUAGE- language that leaves no doubt, exaggerates or pushes the limit

Ask yourself the Anchor Question: Why did the author say it like that?

Anchor answers – a) words show the strength of the authors feelings, b) the author may be exaggerating c) the author may be deceiving or misleading wanting the reader to think a certain way
Signal Words – never, always, completely, unconditionally, very, without a doubt, absolutely

· NUMBERS AND STATS- specific number words or amounts such as percentages, fractions, dates, time
	Ask yourself the Anchor Question: Why did the author include those number or number amounts?

· [bookmark: _GoBack]QUOTED WORDS - When you notice when the author quotes a “Voice of Authority” or “Personal Perspective”

· Voice of Authority – more detached voice, usually is an expert in the field, uses much technical talk and usually has a title attached to his or her name

· Personal Perspective – provides an up-close personal look at events, written from a first person perspective, uses the pronoun “I” this person has no expertise, and uses no technical talk, but words show feelings and emotions

	Ask yourself the Anchor Question: Why did the author quote or cite this person; and what do the quoted words add?

· WORD GAPS – when the author uses a word or phrase you don’t know
Ask yourself one of the Anchor Question:
· Do I know this word from someplace else?
· The word may have multiple meanings

· Does this sound like technical talk from experts on this topic?
· I may need a dictionary, an easier text on the subject, help from a parent or teacher
· Can I find clues in the sentence to help me understand this word?
· Try to find the ‘gist” or main meaning of the text, also look for context clues

