

An Educator's Guide to Support Information Literacy

With more information being created and shared than ever before, it is imperative that we incorporate information literacy into today's classrooms in order to equip students with critical skills for participation in the world as informed and independent thinkers. In *Two Truths and a Lie: It's Alive!*, Ammi-Joan Paquette and Laurie Ann Thompson have created a work of children's literature that serves as an information literacy entry point, by presenting stories that weave together bewildering biological facts and fascinating photos while also demanding that readers employ their best critical thinking skills in order to weigh whether each story is true or false. This book can be used as a catalyst for shared conversations about facts and fiction, and offers multiple opportunities for practicing the evaluation of nonfiction stories.

The presence or absence of reliable sources can be a tip-off to spotting fake information. After an initial read-through of one of the stories included in this collection, prompt students to reread closely, noting any mention of sources of information. For each source cited, ask students to consider the answers to the following questions:

- ? Who or what is the source of information?
- ? What is this person or organization about, or what do they stand for?
- ? Is this a trustworthy source? How do you know?
- ? Does the author include a bibliography listing sources that informed his or her writing? Are those credible sources, and how do you know?

Evaluating Images

Many fake stories capitalize on eye-catching photography to appeal to readers and to use as "evidence" to support their claims. Practice analyzing images with students to increase their critical consciousness. Pick a story from *Two Truths and a Lie: It's Alive!* and ask students to consider the answers to these questions:

What might not be shown in this image, and how does that influence my thinking?

Ultimately, at the root of every written document is a writer with a purpose. Helping students to be conscious of an author's intentions and choices is key to identifying his or her purpose. (Remember to help readers understand that an author may have more than one purpose. In *Two Truths and a Lie: It's Alive!*, the authors' purpose was twofold: to inform and to entertain their readers.)

Pick a story from *Two Truths and a Lie: It's Alive!* Prompt students to read closely for language that suggests the author's purpose. You may find it helpful for readers to code language for informing, entertaining, and persuading with symbols or colored sticky note tabs. Or, ask readers to record the language they notice in a three-column chart.

When reading other articles, use the stories from *Two Truths and a Lie: It's Alive!* as a comparative text to identify the author's purpose. When reading other, similar texts with students, ask:

- ? Is the author trying to entertain you similarly to how Ammi-Joan Paquette and Laurie Ann Thompson did? What is the same or different?
- ? Is the author trying to inform you similarly to how Ammi-Joan Paquette and Laurie Ann Thompson did? What is the same or different?

Activities based on *Two Truths and a Lie: It's Aive!* by Ammi-Joan Paquette and Laurie Ann Thompsor Published by Walden Pond Press, an Imprint of HarperCollins ISBN: 978-0-06-24189-1 ? Does the author have more than one purpose in writing this article? What evidence can you provide to explain your thinking?

Ask students to try writing on the same topic for different purposes. Choose a small passage from *Two Truths and a Lie: It's Alive!* and invite them to rewrite the passage to reflect solely an informative purpose. Can the same passage be rewritten with an entertaining and/or persuasive angle? Students can try this with another passage, or start from scratch with their own unbelievable story. (You may want to encourage students to begin with a fictional story so they are not managing author's purpose and research skills simultaneously. You can advance the degree of challenge as you see fit for your students.)

When talking with readers about bias, we should consider bias on both sides of the text: author bias and confirmation bias. While author bias is a slant given to the text by what the author wants you to believe, confirmation bias is a lens through which a reader may be reading; in other words, what the reader hopes will be true or confirmed via the text. Teach readers to be aware that having a desired message or outcome in mind can influence their analysis of a text.

Fact Checking

No matter which story from *Two Truths and a Lie: It's Alive!* you may choose, you'll find your eyebrows raised as you question, "Really?" Teach readers to trust that feeling of uncertainty in their gut and to put it to the test. Have students note unbelievable facts and do some fact checking to verify.

Two frequently referenced sites for fact checking are **www.factcheck.org** and **www.snopes.com**. However, depending on the kind of information being nvestigated, these sites may not have straightforward answers, and it may be necessary to dig a little deeper.

Have students choose a story from *Two Truths and a Lie: It's Alive!* and go sleuthing for the true facts. They can mark the facts from the story that seem too strange to be true. Then, have them pull up favorite age-appropriate resources or a kid-safe internet search engine and get started on a mission to find a second reliable source that confirms the fact(s) as true information.

Suggest these tips to students for their searches:

- Practice selecting keywords and phrases that will help narrow the results.
- Levaluate the credibility of the web sites returned in the search. Remind students of the prompts practiced in the Evaluating Sources activities previously listed.
- Look for sites with .edu, .org, or .gov extensions. In fact, include them in the search. Caution students that while these may be helpful, in some cases this information may be misleading as well.

Experimenting with Degrees of Truth

In many cases, texts we read may include both factual information and fictionalized information. Ask your students if any of them have personal experience with twisting a story, even just a little bit, to make it sound

Activities based on *Two Truths and a Lie: It's Alive!* by Ammi-Jean Paquette and Laurie Ann Thompson Published by Walden Pond Press, an Imprint of HarperCollins ISBN: 978-0-06-24189-1 better. These tweaks are often the fine line between fact and fiction, and in some cases, just what the authors thought about when writing this book.

Ask students to read one of the "lies" of their choice from *Two Truths and a Lie: It's Alive!* and then fact check to find what's true and what has been changed or embellished or tweaked.

Can they pick out what the authors might have done to turn fact to fiction?

Another way to experiment with degrees of truth is to take one of the true stories from *Two Truths and a Lie: It's Alive!* and twist a detail or two in a way that makes the story fictional, but believable.

Have students try their own hands at fictionalizing some surprising stories. After they find a wild or surprising fact, ask them to write an almost-true story they could share with others. Have students take turns reading their stories or articles aloud to see who can spot the part of the text that is made up.

What's So Bad About Fake News Anyway?

Talk to students about fake information and the danger of too many fictionalized stories being spread. Chances are they can generate their own reasons why spreading lies or false stories is risky, but help them consider the complexities involved in such large or small deceptions. (Depending on the age and maturity of your students, you might offer them a real world example of a fake story that got too much traction and caused damage.)

The internet and social media are means through which information is easily and rapidly disseminated. Once a fictional story hits the internet or social media, it can be spread and shared and be impossible to rein back in. Sharing false information can result in many people having — and reacting to — information unnecessarily.

Our world can be so clouded and full of information that sometimes we may not know whom or what to trust. The production and spread of false information results in more distrust or uncertainty.

Help students to be critical consumers — as well as producers — of information. Before they share something on the internet or on social media, encourage students to:

- be vigilant about fact checking what they read/view and what they produce;
- identify more than one source with the same claim;
- cite their own sources when producing work;
- weigh the value or potential impact of what they choose to "share."

Fact or Fiction Note-Taking Sheet

The Fact or Fiction note-taking sheet on the following page is designed to help readers analyze a text and record evidence of their thinking in order to evaluate a text as factual or fictional. The categories of information align closely to the headings (or exercises) included in this Educator's Guide. This note-taking sheet could be used alongside the articles from *Two Truths and a Lie: It's Alive!*, but it is intentionally generic so that it can be a support tool for other nonfiction texts that students are analyzing.

Activities based on *Two Truths and a Lie: It's Alive!* by Ammi-Joan Paquette and Laurie Ann Thompson Published by Walden Pond Press, an Imprint of HarperCollins ISBN: 978-0-06-24189-1

Fact or Fiction?

•	0 ,	n, go back and reread s based on fact or fict	0	to help you	ı take notes t	o evaluate whether
Title of arti	icle (pages):					
Claim(s):	What claim(s) does	the text make?				
_	_	s the author want to a	-	his text? (I		
	Inform		Persuade			Entertain
		oes the author insert l				
•	_	n do I bring to this tex hope the text will say		I have an i	dea that I wa	nt to prove right or
Evaluate t	he sources: Who o	or what is cited? Are th	nese trustworthy	and reliabl	e sources?	
Evaluate t	he images: To wha	at degree do the image	es add credibility	to the clain	n?	
		e unbelievable facts in rce (make sure it's rel		neck and m	ark the box v	vhen you've researched
FACT TO	СНЕСК:			T or F	ADDITIO	NAL SOURCE:

Overall, do you think this text is fact or fiction? Explain your reasoning.

Activities based on *Two Truths and a Lie: It's Alive!* by Ammi-Joan Paquette and Laurie Ann Thompson Published by Walden Pond Press, an Imprint of HarperCollins ISBN: 978-0-06-24189-1

Related Standards

Activities and discussions in this Educator's Guide correlate to and support instruction of the following Common Core State Standards:

<u>CCSS.ELA-LITERACY.CCRA.R.1</u> — Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

<u>CCSS.ELA-LITERACY.CCRA.R.6</u> — Assess how point of view or purpose shapes the content and style of a text.

<u>CCSS.ELA-LITERACY.CCRA.R.7</u> — Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

<u>CCSS.ELA-LITERACY.CCRA.R.8</u> — Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

<u>CCSS.ELA-LITERACY.CCRA.R.10</u> — Read and comprehend complex literary and informational texts independently and proficiently.

<u>CCSS.ELA-LITERACY.CCRA.W.4</u> — Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

<u>CCSS.ELA-LITERACY.CCRA.W.8</u> — Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

<u>CCSS.ELA-LITERACY.CCRA.W.9</u> — Draw evidence from literary or informational texts to support analysis, reflection, and research.

Some Additional Resources

For more sources of wonder and disbelief:

Atlas Obscura — www.atlasobscura.com

Did You Know — <u>www.didyouknowFACTS.com</u>

Science Notes — <u>www.sciencenotes.org</u>

Strange Animals — https://twitter.com/Strange_Animals

You might also try phrases like "weird hoaxes" or "weird plants + fake" in your favorite search engine.

For more information, resources, and lesson ideas related to media and/or information literacy:

Common Sense Media (www.commonsense.org)

https://www.commonsense.org/education/toolkit/news-and-media-literacy

Common Sense Media has a wide variety of materials for educators, parents, and students. You might be interested in beginning with the News & Media Literacy Toolkit. Videos, handouts, and more.

CRAAP Test

https://www.csuchico.edu/lins/handouts/eval websites.pdf

From California State University, Chico, a series of categories and questions (with the acronym CRAAP) for evaluating information.

Evaluating Information: The Cornerstone of Civil Online Reasoning

https://sheg.stanford.edu/upload/V3LessonPlans/Executive%20 Summary%2011.21.16.pdf

A publication of Stanford History Education Group, this is the Executive Summary of their media literacy survey, including findings and tasks that can be adapted for classroom use.

kidCourses (www.kidcourses.com)

http://kidcourses.com/how-to-fact-check-for-kids/

This site has a variety of resources you can explore with a few simple clicks, but this link will take you to a list of sites to support fact checking.

Newsela (www.Newsela.com)

https://newsela.com/articles/#/rule/latest?needle=fake%20news

Newsela, an online bank of current event articles and follow-up assessments, has developed text sets related to media literacy.

Newseum (www.newseumED.com)

https://newseumed.org/stack/media-literacy-resources/

NewseumED, connected to the Newseum Institute in Washington, D.C., has published free media literacy resources for educators in addition to offering on-site programming for both educators and students.

nprED (www.npr.org)

http://www.npr.org/sections/ed/2017/02/16/514364210/5-ways-teachers-are-fighting-fake-news

NPR gathered this assortment of ideas for teaching media literacy from teachers in the field across the country.

School Library Journal:

The Smell Test: Educators can counter fake news with information literacy. Here's how.

http://www.slj.com/2017/01/industry-news/the-smell-test-educators-can-counter-fake-news-with-information-literacy-heres-how/#_

<u>Truth, Truthiness, and Triangulation: A news literacy</u> <u>toolkit for a "post-truth" world</u>

http://blogs.slj.com/neverendingsearch/2016/11/26/truth-truthiness-triangulation-and-the-librarian-way-a-news-literacy-toolkit-for-a-post-truth-world/

Both are strong articles with ample tools for working with students and families alike.