Using Bookmarks in the Reading Workshop
Jane Crouse

Purpose: Students will learn to use Bookmarks to mark the most important elements in the text as they read. Using Bookmarks correctly will enhance the student’s understanding of the text and the teacher-student conferencing will be more effective.
Objectives: Sixth Grade

Competency Goal 5: The learner will respond to various literary genres using interpretive

 and evaluative processes.

5.01 Increase fluency, comprehension, and insight through a meaningful and comprehensive reading program by:

· using effective reading strategies to match type of text.
· reading self-selected literature and other materials of individual interest.

· reading literature and other materials selected by the teacher.

· discussing literature in teacher-student conferences and small group discussions.

· taking an active role in whole class seminars.

NCTE Standards:

2. Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions of human experience.

4. Students adjust their use of spoken, written, and visual language to communicate effectively with a variety of audiences and for different purposes.
Materials Needed:

One Fiction Book Per Student
 (Each student should have the last book read as a whole class.
 I will be using “Because of Winn Dixie” for this minilesson.)

Set of Bookmarks for each student

Overhead Transparency of Bookmarks

Overhead Projector

Approximate time required: 15 minutes
Purpose: Students will learn to use Bookmarks to mark the most important elements in the text as they read. Using Bookmarks correctly will enhance the student’s understanding of the text and the teacher - student conferencing will be more effective.
Script: It is important that we look for certain elements when we read a book. We need to carefully look at the Plot, Setting, Theme, Style, Characters, and Mood as we read. Using Bookmarks will help us do that. In the set of bookmarks I have given you, please find the ones for Setting and Characters and lay them aside. I want you to open your copy of “Because of Winn Dixie” and look for the passage or passages that describe the Setting of the story. Remember that the Setting is where and when the story takes place. When you have found the Setting, raise your hand to let me know you are ready and are willing to share your ideas. [Give the students time to search for and bookmark the Setting of the story. All the students may not mark the same passage. Some might say the grocery store is the setting while others say that Opal’s home or neighborhood is the setting. Give them an opportunity to discuss their choices with the class.] Would someone share the passage they chose to show the Setting? [Wait for volunteers. Let several students share, asking if someone has a different idea.] Another element of a story that is very important is the Characters. When looking for a place to put the Characters bookmark, consider these questions; “Who are the main characters?” And, “Do they do things you like or dislike?” Look through your book and bookmark the passage that defines the main character(s) in the story. [The students may have different ideas on who the main character is in the story. Could Opal be the main character? What about Winn Dixie or the preacher? Let the students discuss their choices for the main Character(s).] Who did you choose as the main character in this story? [Allow time for discussion.]

You have four more bookmarks. They address the Plot, Theme, Style, and Mood of fiction books. I am giving you a handout that tells more about each element. Put it in your Reading journal and refer to it as you read. We will address the list often as we learn more about each story element.

I want you to get in your small groups and place the remaining four bookmarks in your book. You may not all decide on the same passage for each bookmark, but you should be able to tell me why you chose the passage you did. I will be coming to each group to see your progress and answer any questions you have. [Circulate through the class while the students work with the bookmarks. Take time to answer questions about all the story elements.]
What advantages can you see to using bookmarks? [Bookmarking helps students find appropriate passages when conferencing with another student or the teacher. Using bookmarks also lets the reader find the most important passages quickly when writing a review of the book.] You will use bookmarks in all the fiction books you read this year. It will be easier to place the bookmarks in your book as you read. I have additional sets that you can use if are reading more than one book at a time.
Activity: The students will spend the class time practicing their Bookmarking skills. They should be able to recognize passages that represent each story element and be able to conference effectively with the teacher.
Plot What important event happened in the

 story?
Setting Where does the story take place? What is

 it like? When did the story take place?
Theme What is the message in this story?

Style What special words does the author use

 to help you see the story?
Characters Who are the main characters? Do

 they do things you like or dislike?

Mood What part of the story makes you feel sad,

 happy, or excited?
