

Review: Reading to Learn

Name _____ Date _____


Answer each of the following questions.

1. When reading nonfiction, what are three things should you do before reading?

- a. _____
- b. _____
- c. _____

2. What are two things you can do to check the reliability of a Web site?

3. What does KWL stand for?

- a. keep up, wait, learn the ropes
- b. know, want to know, learned
- c. keep the faith, write, look up

4. What is the smaller column used for in a two-column note-taking system?

5. What does the main idea tell you in informational and persuasive writing?

- Informational writing: _____

- Persuasive writing: _____

6. What types of details can an author of nonfiction use to support a main point?

Reflect: What type of reading challenges you the most—nonfiction, fiction, or poetry? What strategies from this chapter can help you improve?