

**GRAPHIC
REVOLVE**

Teacher's Guide

Published by Red Brick® Learning,
7825 Telegraph Road, Bloomington, Minnesota 55438

<http://www.redbricklearning.com>

Copyright © 2007 Red Brick® Learning. All rights reserved.

Created by Kent Publishing Services, Inc.

Edited by Jerry Ruff, Editorial Group Manager, Red Brick® Learning
Cover design by Gene Bentsdahl, Design Group Manager, Red Brick® Learning
Interior design/page production by The Design Lab

No part of this book, with the exception of the blackline masters, may be reproduced without permission from the publisher. The publisher takes no responsibility for the use of any materials or methods described in this book, nor for the products thereof. Printed in the United States of America.

Teachers using *Graphic Revolve Teacher's Guide* may reproduce the blackline master sheets in quantities for classroom use.

TABLE OF CONTENTS

Introduction	4
Reciprocal Teaching	6
Mini-Lessons	
Comprehension	10
Fluency	12
Vocabulary	13
Writing	14
Blackline Masters	15

INTRODUCTION

Welcome to Graphic Revolve. This engaging series of graphic novels makes classic literature accessible to all your students. Whether your students are reading above, on, or below grade level, Graphic Revolve novels harness students' natural interests to develop critical literacy skills. Graphic Revolve novels also provide an appealing way to analyze literary conventions, character development, dialogue, plot and conflict, and language structure, as well as develop writing and research skills.

Why Use Graphic Novels In Your Classroom?

Graphic novels are experiencing a surge in popularity and educators have taken notice, using graphic novels to help students develop critical thinking and literacy skills as well as to teach genre and content.

Ours is a media-saturated, highly visual society. Both practical information and stories about modern culture come from a range of sources, many of which have high visual appeal such as film, video, and the Internet. The ability to read and write print is today only one—albeit critical—aspect of what it means to be literate. Students must acquire the analytic tools necessary to understand

and respond to all kinds of media.

Graphic novels can be a valuable asset in this regard.

To read and understand graphic novels, students must pay attention on several fronts. There are the usual literary considerations of character, setting, plot, dialogue, and point of view, as conveyed through print. Added to these are visual considerations of color, shading, perspective, characterization, panel sequencing, and layout. In fact, each story panel provides visual, organizational, and other cues to help readers understand and interpret the text. Thus, readers of the Graphic Revolve books are using and learning sophisticated literacy skills such as inference, prediction, and connecting text to personal experience—and enjoying a great story in the process!

Graphic novels can be an invaluable resource for struggling readers or English language learners. Too often, these students have but two choices: dumbed-down, overly simplified text, or text they can neither read nor comprehend. Neither choice is motivating, appealing, or effective. Graphic novels present

sophisticated content and concepts, as well as academic and everyday vocabulary, in a highly inviting and motivating format that reduces the cognitive demand of reading.

In addition, graphic novels allow students initially to rely most heavily on what they already know: visuals. Illustrated story panels provide valuable context for students to understand sequencing, dialogue, and inference. Recognition of the similarity between how visual artists and writers use their medium to communicate ideas becomes a bridge for teaching reading comprehension as well as writing. Teachers can ask students questions about how they know, helping to develop metacognitive skills students can then apply to any number of literacy tasks, both in school and in the world at large.

Support for No Child Left Behind

The No Child Left Behind Act identifies five essential components for reading instruction at the primary level. These are phonemic awareness, phonics, vocabulary development, reading fluency, and reading comprehension strategies. Many struggling intermediate and middle grade readers continue to need instruction and practice in one or more of these areas. The Graphic Revolve books, combined with the teaching support provided here, give valuable support in addressing these needs.

Following, then, are tips and resources for getting the most out of the Graphic Revolve books in your classroom. These include mini-lessons in the areas of comprehension, fluency, vocabulary, and writing. We begin with reciprocal teaching, an instructional approach that utilizes dialogue to teach four main comprehension strategies: summarizing, predicting, generating questions, and clarifying.

RECIPROCAL TEACHING

Reciprocal teaching facilitates dialogue between teachers and students, with the ultimate goal of providing students with comprehension strategies to make them more effective readers. The activity is *reciprocal* because it takes the form of a dialogue between teacher and students, as they play a mutually active role in bringing meaning to a text. Ultimately, the goal is for students to become self-sufficient in the comprehension strategies that reciprocal teaching employs, i.e., summarizing, predicting, questioning, and clarifying. Model these strategies with your entire class first, to prepare students to next exercise them in small groups, and ultimately internalize them as skilled and effective readers.

Summarizing

Summarizing involves identifying and integrating the most important information in a text. Text can be summarized across sentences, paragraphs, and a passage as a whole. Begin by modeling and having students practice summarizing at the sentence and paragraph levels. As they become more skilled, they can summarize at the paragraph and passage levels.

Predicting

Predicting occurs when students hypothesize “what’s next” in a text. In order to do this successfully, students first tap any relevant background knowledge they have regarding the subject at hand. Predicting also adds a layer of purpose for reading—to confirm or disprove one’s predictions. After reading, students forge a new link between what they already knew (background knowledge) and what they have since learned. This linking of old and new knowledge encourages strong recall as well as an active involvement and connection with the text. Predicting also encourages use of text structure, as students learn that chapter titles, headings, subheadings, and questions imbedded in the text are useful means of anticipating what might occur next.

Questioning

As they read, students are encouraged to ask themselves questions about what they have just read. In order to ask questions, a general understanding of the text is useful—this reinforces the value of summarizing while leading the reader to deeper comprehension. Students also must identify what is significant in the text to provide the substance for a valuable question. Periodically self-testing through questioning builds a more reflective and involved reader.

Clarifying

Clarifying is particularly important when working with students who have a history of comprehension difficulty. When clarifying, students identify roadblocks to their understanding of a text, such as new vocabulary, unclear references, or unfamiliar or particularly difficult concepts. Some students need to be made aware that reading is more than simply pronouncing words correctly, that true comprehension is the goal. Students then are taught how—having identified roadblocks to their understanding of a particular text—they can take measures to restore or clarify meaning, for example, to reread, use a dictionary, or ask for help.

There are four important instructional practices embedded in reciprocal teaching:

- direct teaching of strategies, rather than reliance solely on teacher questioning;
 - student practice of reading strategies with real reading;
 - scaffolding of instruction;
 - and peer support for learning.
-

Modeled first by the teacher, then practiced more and more independently by students, reciprocal teaching involves positive social interaction and collaboration as a means to the construction of knowledge.

IMPLEMENTING RECIPROCAL TEACHING IN THE CLASSROOM

Before reciprocal teaching can be used successfully by your students, you will need to explicitly teach the four comprehension strategies and provide time for students to practice them. At first you will lead the discussion, but as students gain confidence and become more adept, allow them to assume the leadership role. It is important that students understand that skilled readers employ these strategies every time they read.

Getting Started— Model for the Class

Begin modeling the four comprehension strategies by asking students about the weather forecast for that day or how they expect a favorite sports team to do in an upcoming game. After students have offered some ideas, ask them, “What are you doing when you say what you think the weather will be like or how well a team will do in a game, when you can’t really know for sure?” Guide students to respond that they are predicting.

Discuss with the class things we use to make predictions such as what we know already, what we’ve seen happen before, and so on. Then ask students, “How do you know if you are making a good prediction, though?” Discuss with students that predictions are made and then revised based on new learning.

Next, read a short book to the class. Start by looking at the title and the illustrations on the cover and making a prediction based on them. Then page through the book, scanning short phrases and illustrations to make more predictions. Begin reading the book. Several times in the story, stop and make changes to your predictions or point out that your predictions were correct based on what you’ve read so far. Ask questions to help clarify your understanding of the text, especially when you come across a difficult word or passage. Periodically, summarize what you’ve learned so far. Indicate what else you would like to know.

After you've finished the story, discuss with students which predictions were correct, which you needed to change based on what you were learning, and which were simply incorrect. Also revisit the text to clarify those difficult words or passages. Explain to students how you might answer your additional questions or resolve areas that remain unclear. Finally, summarize what you think the author is trying to say. If appropriate, relate that message to your own experiences to demonstrate how to connect personally with the text, as well as go beyond the text for deeper meaning.

Guided Practice

Next, tell students they will try using these strategies in groups. Ahead of time, select a short passage from a Graphic Revolve book that you are or will be reading. Put students in groups of four. Distribute a copy of the blackline master "Notes for Group Discussion" (page 15) to each member of the group and assign each member one of the following tasks:

- Summarizing
- Predicting
- Questioning
- Clarifying

Briefly discuss these four roles. Then, put the predictor right to work, asking students with this task to predict for their group what the passage will be about. The predictor should also record his or her

predictions. Then have students read the passage. Encourage them to write notes on the blackline master as they read to help them better prepare for their role in the discussion.

At a given stopping point, have the summarizer highlight the key ideas up to now in the reading. The questioner will then pose questions about the selection, such as character motivation or the reason for a turn of events. The clarifier will call out points of confusion, such as difficult vocabulary or unclear or confusing concepts. The predictor will return to the discussion, this time offering guesses about what the author will tell the group next or suggestions about what the next events in the story will be.

Now, rotate roles one person to the right and read the next selection, repeating the process just followed. This continues until the students have practiced each of the four reciprocal teaching roles. Observe and circulate among the groups as they work, in part to ensure that certain students do not dominate in the groups and either ignore or assume the roles of less assertive students.

After students are comfortable using the comprehension strategies, continue to follow the reciprocal teaching procedure as you proceed through the remainder of the book.

MINI-LESSONS

The following activities for comprehension, fluency, vocabulary, and writing work particularly well with the *Graphic Revolve* books.

Comprehension

Main Idea Outline

Graphic Revolve books present a unique opportunity to demonstrate main ideas and supporting details, as well as paragraph construction—especially for struggling readers. Explain to students that a paragraph usually contains a topic sentence or main idea, followed by details that support that idea. In each *Graphic Revolve* book, the narrator text boxes often work like topic sentences, with the illustrations and speech bubbles that go with them providing the supporting details.

Distribute a copy of “Main Idea Outline” (page 16) to students. First, model the outlining process by choosing a page from a *Graphic Revolve* book. Write the topic sentence found in the narrator’s box on the line labeled 1. Then discuss the illustrations and dialogue with students to decide the details that support the main idea. Write these details on the lines labeled a, b, c, d.

Next, have students work in small groups to outline another paragraph, again using a narrator text box and the speech bubbles and illustrations that

support it. Monitor group discussions and provide assistance as necessary. When students are comfortable creating outlines, have them work individually to outline additional sections of the book.

Story Map

A story map is a visual depiction of the overall plot and major events in a story. Story maps enable students to visually see story structure and sequence of events. Story maps can be used as frameworks or outlines for storytelling or retelling.

Distribute a copy of “Story Map” (page 17) to students. Then assign a *Graphic Revolve* book or read one together with the class. As you read or after finishing the book, discuss and map out the story using “Story Map.” To complete the map, begin by focusing students’ attention on the overall plot (beginning, middle, end). Emphasize what happened first, next, and so on. As students agree upon the order of events, record these in sequence in the story map.

When the maps are complete, have students retell the story to a partner, to a small group, or to the class. For assessment, observe students’ retellings in order to gauge their ability to identify the plotline and sequence of events in the story.

MINI-LESSONS

Plot and Conflict Resolution

This strategy employs a graphic organizer to help students identify and understand a story's plot development and resolution. The organizer lists story elements—setting, characters, problem(s), event(s), and resolution. Students complete the organizer using information from the story.

Reproduce "Plot and Conflict Resolution" (page 18) and distribute it to students. Discuss the organizer, reviewing together the story elements listed and what each means. Then assign a Graphic Revolve book for students to read, reminding them to keep these story elements in mind as they read. Afterward, discuss the setting, characters, problem(s), event(s), and resolution with the class. Have each student record the discussion in the organizer.

Encourage students to create illustrations depicting each story element on another sheet of paper to complement the written information in their charts.

Character and Plot Chart

This graphic organizer will also help students identify character, conflict, and resolution. After reading a Graphic Revolve book, distribute "Character and Plot Chart" (page 19) to each student.

Explain that the chart asks readers to identify important characters, what they want, what prevents them from getting what they want, and how they resolve the conflict. For example, you might model the following example, using *The Hunchback of Notre Dame*.

Somebody	Frollo
Wanted	Esmeralda to be his wife
But	Esmeralda rejected him
So	Frollo had her put to death

Storyboard

This graphic organizer will help students sequence the events of each chapter in the Graphic Revolve books. Duplicate a copy of "Storyboard" (page 20) for each chapter of the book and distribute to students. As students read each chapter, have them record important events on the storyboard, illustrating the event in the box and writing important details about the event below the box. If a flashback occurs in the book, discuss with students how this might best be represented on the storyboard.

MINI-LESSONS

Fluency

Reader's Theater

Graphic Revolve provides an excellent opportunity for students to build fluency by performing reader's theater. Using only their voices, facial expressions, and bodies, students can interpret the emotions, beliefs, attitudes, and motives of the characters in the Graphic Revolve books. Students will also increase their sight-word vocabulary, improve reading comprehension, learn to interpret dialogue and communicate meaning, and increase awareness and appreciation of literature.

Reader's theater brings drama to literacy as it transforms the classroom into a stage. Students must delve into the Graphic Revolve books to bring the characters to life. Reading is an interpretive act, they will come to discover, as they experiment with volume, pitch, stress, and intonation. Practicing their roles, students also have the opportunity to reflect on the text, and to evaluate and revise how they understand it. For children used to feelings of failure, reader's theater provides a wonderful opportunity to gain expertise while entertaining others.

To perform reader's theater using Graphic Revolve books, simply assign each character to a student. In addition, assign one student to be the narrator who will convey the story's setting and action, as well as provide the commentary necessary for transition between scenes. (Note: you may want to supply typed scripts, as these can be easier for students to handle than holding the book.)

Encourage students to read and practice their parts by themselves, at home or in a quiet area of the classroom. You might meet with students individually to discuss their character's traits, emotions, motives, and so on, and how to communicate these through voice and expression.

When students are comfortable reading their parts, bring them together for the first "dress rehearsal." You may want to include simple costumes and props. Be sure students perform as many rehearsals as time allows, as repeated reading is a key to building reading fluency and comprehension. Finally, provide an opportunity for students to perform to a group of other classmates.

MINI-LESSONS

Vocabulary

Preview the glossary at the back of each book prior to reading. Students may still encounter words they do not know as they read, however. For these, rather than asking students to interrupt the flow of the text to look words up, have them keep a vocabulary notebook as they read. If students have sticky notes, they may simply mark unfamiliar words with these to return to later. The following exercise may also prove useful.

Word Map

While *Graphic Revolve* is carefully written between a second- and third-grade reading level, students will still encounter unknown words. Completing a word map is a good way for students to analyze those words.

Prior to reading a *Graphic Revolve* book, distribute copies of "Word Map" (page 21). Have students write unknown words in the center of the map. Discuss ways in which students then can find the meaning of the word, for example, using context clues or using the glossary or a dictionary. Then tell students to:

- Define the word under "What does it mean?"
- Describe the word under "What is it like?"
- Give a synonym and antonym for the word (if there are any) following those labels
- Provide samples of the word in context under "How is it used?"
- Draw or illustrate something to suggest the word's meaning under "How might it look?"

For example, consider the word *starved* from *The Adventures of Tom Sawyer*.

What does it mean?

to suffer severely
from lack of food

What is it like?

a growling stomach
a pit in your stomach
a feeling of weakness

Word:

starved

Synonym: famished
Antonym: full

How is it used?

"I'm starved to death."
"Without food,
the boy starved."

How might it look?

**GRAPHIC
REVOLVE**

MINI-LESSONS

Writing

Prequels and Sequels

Graphic Revolve books provide an excellent launching point for students to write their own graphic novel. Through reading and discussing, students learn about the story elements of character, setting, plot, climax, and resolution. They can then apply these narrative elements to their own graphic novels.

Group students of varying reading ability, then have each group brainstorm ideas for developing a story. (Depending on your students, this exercise may work best as an individual activity.) This could be a prequel or sequel to the Graphic Revolve book they just read, or a completely new story based on their personal experiences. When students have agreed to a basic story plot, distribute copies of “Story Map” (page 17). Encourage students to map out their story with a clear beginning, middle, and end. Next, students can further complete their “Story Map” by brainstorming key events.

After stories have been developed, distribute an appropriate number of the “Create Your Own Graphic Novel” blackline masters (pages 22, 23). Students might want to divide the work at this time, with some acting as page designers and illustrators, and others as scriptwriters.

Working from the “Story Maps” already created, students must sketch and script their group story. Scriptwriters may create dialogue and narration, while visual artists may illustrate each panel. Narration and dialogue must be tightly written, and illustrations highly supportive of the text, for this group novel to work using the “Create Your Own” pages provided. Groups may want to assign one student to be publisher, providing leadership to the group and making final decisions.

When each group’s graphic novel is complete, have students create a cover and title page for their book, as well as a glossary to put in the back. Make sufficient copies for each member of the group, then assemble the pages to form books.

Now, have groups exchange their graphic novels. Tell each group that they will perform a reader’s theater of another group’s graphic novel. Provide time for students to read the novel they will perform, as well as time for an author’s corner where students can ask the “author group” questions about their novel’s story and characters. Groups should then perform ample dress rehearsals of the novel they will read. When groups are reading with sufficient fluency, stage performances to celebrate. You might consider inviting guests to class to enjoy these performances.

NOTES FOR GROUP DISCUSSION

NAME: _____ DATE: _____

BOOK TITLE: _____

DIRECTIONS: You have been assigned one of the four tasks below. Write notes under your task and then share these notes with your group.

SUMMARIZING

PREDICTING

QUESTIONING

CLARIFYING

MAIN IDEA OUTLINE

NAME: _____ **DATE:** _____

BOOK TITLE: _____

DIRECTIONS: Write a topic sentence and supporting details for sections from the book.

Page _____

1. (Topic Sentence) _____

Supporting Details

a. _____

b. _____

c. _____

d. _____

Page _____

2. (Topic Sentence) _____

Supporting Details

a. _____

b. _____

c. _____

d. _____

Page _____

3. (Topic Sentence) _____

Supporting Details

a. _____

b. _____

c. _____

d. _____

STORY MAP

NAME: _____ DATE: _____

BOOK TITLE: _____

DIRECTIONS: As you read or after you have finished the book, map out the plot and six main events in the order they occur.

<p># 1 event</p> <hr/> <hr/> <hr/>	<p>BEGINNING</p> <hr/> <hr/> <hr/> <hr/> <hr/>	<p># 2 event</p> <hr/> <hr/> <hr/>
<p># 3 event</p> <hr/> <hr/> <hr/>	<p>MIDDLE</p> <hr/> <hr/> <hr/> <hr/> <hr/>	<p># 4 event</p> <hr/> <hr/> <hr/>
<p># 5 event</p> <hr/> <hr/> <hr/>	<p>END</p> <hr/> <hr/> <hr/> <hr/> <hr/>	<p># 6 event</p> <hr/> <hr/> <hr/>

PLOT AND CONFLICT RESOLUTION

NAME: _____ **DATE:** _____

BOOK TITLE: _____

DIRECTIONS: Complete the chart by writing about each story element.

SETTING

CHARACTERS

PROBLEM(S)

EVENT(S)

RESOLUTION

CHARACTER AND PLOT CHART

NAME: _____ DATE: _____

BOOK TITLE: _____

DIRECTIONS: Complete this chart to summarize the story you read.

SOMEBODY

WANTED

BUT

SO

STORYBOARD

NAME: _____ DATE: _____

BOOK TITLE: _____ CHAPTER: _____

DIRECTIONS: Complete the storyboard by illustrating the key events from the chapter in the boxes and writing important details about those events on the lines below. You may not fill the boxes for each chapter.

WORD MAP

NAME: _____ DATE: _____

BOOK TITLE: _____

DIRECTIONS: Write a challenging word from your book in the center of the map. Then, learn what you can about this word to complete the Word Map.

What does it mean?

What is it like?

Word:

Synonym:
Antonym:

How is it used?

How might it look?

CREATE YOUR OWN **GRAPHIC NOVEL**

TITLE: _____ **PAGE:** _____

The page is a template for a graphic novel page, featuring several large, irregular panels for drawing. At the top, there is a header area with a thick black border containing the text 'TITLE: _____ PAGE: _____'. Below this, the page is divided into several panels of varying sizes and shapes, all outlined with a thick black border. The panels are arranged in a way that suggests a sequence of scenes or actions. The largest panel is a wide, trapezoidal shape that occupies the upper right and middle sections. Below it, there are two more panels: one on the left and one on the right, both roughly rectangular. At the bottom, there is a wide, thin rectangular panel that spans across the width of the page.

CREATE YOUR OWN **GRAPHIC NOVEL**

TITLE: _____ **PAGE:** _____

