READING RECONSIDERED

Beyond the Book

There is no doubt that books are important. That said, here are a few other kinds of texts to keep in mind when reading with your class.

Short Stories

- 1. Low-risk
- 2. Expands students' range
- 3. Allows for experimentation
- 4. Powerful when paired

mining the differences in literary technique.

Poems

- 1. Great way for students to get comfortable wrestling with meaning in challenging texts
- 2. Frequently resistant
- 3. Helps students develop a more sophisticated vocabulary
- Use short bursts of Close Reading to unpack tricky sentences or phrases. Close Read the poem "Jabberwocky" today as preparation for such analytically rigorous texts as "Slaughterhouse-Five" in future.

Articles, Essays, & Excerpts

- 1. Reinforces and works alongside ideas in novels
- 2. Helps to build students' knowledge base
- 3. Creates familiarity with nonfiction form

Read articles and essays alongside fiction.
Use them as outside examples. Think of how many book reports students write without ever reading a published book review.