

THREE-STEP UNIT OPENER ROUTINE

Step 1: Introduce

- Have students **open their books** to the **Unit Opener** page.
- Have them scan the page quickly to look at **photographs** and other **text or graphic elements**.
- **Read** or have a student read the unit title aloud.
- **Ask** questions such as the following:
 - What** do you **see** in the picture?*
 - What do you **think** this unit is about?*
 - Where** do you think this picture was taken?*
 - When** do you think the picture was taken?*
 - Why** do you think the photographer took this picture?*

Step 2: Practice

- Have **partners or small groups** work together to complete the **Unit Opener activity**.
- Have students **share** their responses and thoughts with the class.

Step 3: Apply

- Have students **personalize** the activity by asking themselves questions such as:
 - How** does this picture make you feel?*
 - What** do you see that makes you say that?*
- Encourage students to go beyond the image and create their own narratives about it. Have them **write or draw** responses to questions such as
 - What story does this photograph tell?*
 - What happened before?*
 - What happened after?*
- Remind them to use **Word webs**, **Venn diagrams**, or other **graphic organizers** as needed to gather information about the Unit Opener photograph and their narratives.