

KWL Charts

Reading and Learning Strategy

Before, During and After Reading Strategy

KWL Charts

Purpose of KWL Charts:

The KWL (Know, Want, Learn) strategy (Ogle 1986) provides a structure for activating and building prior knowledge, establishing a purpose for reading and for summarising what was learned. The strategy can help students reflect and evaluate their learning experience, as well as serve as a useful assessment tool for teachers. Similarly, the KNWS strategy (*know* - K/what information is *not* relevant-N/ *what* the problem *wants* them to find out-W/ and what *strategy* can be used to solve the problem-S), can be used to plan, organise and analyse how to solve word problems .

Explicitly teaching KWL:

Step 1

Choose a general topic and create a table with three columns and two rows — one row for the headings and one larger one in which to write. Label the first column with a **K** for “What I **Know**,” the second with a **W** for “What I **Want** to know,” and the third with an **L** for “What I **Learned**” or a variation of this. Introduce the KWL strategy and model how to use it with the topic.

Step 2

As a class group brainstorm what students already know about a specific subject topic. Highlight the importance of prior learning and how life experience and making connections to what we already know is a very important part of learning. Write these ideas under the **K** column.

Step 3

Now have students generate a list of what else they want to learn or questions they want answered. Continue to demonstrate how to organise and categorise their suggestions and how to use this information to set a purpose for reading. Students can also turn textbook headings and subheadings into questions for the **W** column. Students now read (or listen) the text and actively look for answers to their questions as well as to verify their knowledge.

Step 4

After reading with purpose they discuss and record what they learned in the **L** column, especially paying attention to **W** questions that were answered from the text or activity. Provide multiple opportunities for students to use the strategy in pairs or small groups until they can use the strategy independently. The L column can also serve as notes for review and revision.

* In this resource there are also several variations to KWL e.g. KWHL, KNWS (for maths), KWLUM, KWL+

KWL Example

K	W	L
<p>What I know</p> <p>Introduce the topic and brainstorm with the class. Note down responses.</p>	<p>What I want to know</p> <p>Record any questions the class has about the topic and/or turn textbook subheadings into questions.</p>	<p>What I learned</p> <p>After reading or listening record what students say they have learned. Note any W questions that were answered.</p>

Ancient Egypt - KWL Chart

Name: _____ Topic: _____

What I <u>K</u> now	What I <u>W</u> ant To Know	What I've <u>L</u> earned

KWL Example

K	W	L
<p>What I know</p> <p>Content area literacy is a student's ability to read, write and comprehend in a particular subject area.</p>	<p>What I want to know</p> <p>What strategies can I use to teach the content literacy needed in my subject?</p>	<p>What I learned</p> <p>Comprehension and learning strategies tailored to the literacy demands of my subject.</p>

K-W-L in Science

Know	Want	Learn
<p><u>The nervous sys.</u></p> <ul style="list-style-type: none"> - controls your body - It makes you react 	<ul style="list-style-type: none"> - How does it work? - How does it help you? - Why do we need it? - What does it do? - What does it consist of? - How would the body react without the nervous system? 	<ul style="list-style-type: none"> - It helps you regulate your body systems through homeostasis. - Helps control your body. - The nervous system consists of the brain and spinal cord and bundles of nerves. - Your body cannot function without the nervous system.

KWNS Example

K-W-L in Maths

K	Pythagorean Theorem		L
<ul style="list-style-type: none"> - It is about triangles. - It 's called Pythagorean Theorem 	<ul style="list-style-type: none"> - Can we apply it to any triangle? - What are you supposed to do? - How do you use it to solve what you are trying to solve? - Why is it important? - What does this theorem say? - When was it created? - What 's a hypotenuse? - How do you use it in real life? 	<ul style="list-style-type: none"> - No we can only apply it to the right triangles. - You need it to find a hypotenuse or to find the length of a missing side on a triangle. - You replace variables with numbers and then find the third side. - It is important because it is a way to find side c - $a^2+b^2=c^2$ 	

To Kill a Mockingbird - KWL Chart is introduced before the students start the novel to activate prior knowledge and interest.

Before we study/learn about a new topic it's a good idea to gather all of the information we know on the topic. We need to also come up with questions that will help us focus our reading and give us a better understanding of what we need to find out. Finally, we need to be able to say what it is we have learned about the topic.

TOPIC: Prejudice

What I KNOW	What I WANT to Learn	What I LEARNED
<ul style="list-style-type: none"> - It is when people treat people badly. - There was a lot of prejudices against different races a long time ago. There is still some today. - I've heard of it in CSPE. 	<ul style="list-style-type: none"> - Is there prejudices Today? Where? - Is any form of prejudice justified? - How do people who have been discriminated against feel? 	

KWNS Example

Movievision rents films for €3 a night. The shop also offers a yearly club membership that costs €100. The yearly club membership allows unlimited rentals at €1 per film per night, plus two free rentals per month. How many films must you rent a year to make the membership worthwhile?

K What do I KNOW from the information stated in this problem?	N What information do I NOT need in order to solve this problem?	W WHAT exactly does this problem ask me to find?	S What STRATEGY or operation will I use to solve this problem?
€3 to rent 1 film €100 for a yearly club membership With club membership film cost €1 With club membership 2 films free per month	The yearly club membership allows an unlimited number of rentals	How many films must be rented to make joining the club worthwhile?	Make a chart to compare the costs

A tent will have the shape shown when it is pitched. When Andy unpacks the tent he measures length AB as 1.3m. He measures length BD as 1.2m and length BE as 2.4m. What will be the length of the pole, AD, when the tent is pitched?

K What do I KNOW from the information stated in this problem?	N What information do I NOT need in order to solve this problem?	W WHAT exactly does this problem ask me to find?	S What STRATEGY or operation will I use to solve this problem?
$[AB]=1.3m$ $[BD]=1.2m$	Person's name - Andy and that he unpacks the tent. $[BE]=2.4m$	$[AD]$	Using Pythagoras Theorem: $[AB]^2=[BD]^2+[AD]^2$ $[AB]^2-[BD]^2=[AD]^2$ $[1.3]^2-[1.2]^2=[AD]^2$ $1.69-1.44=[AD]^2$ $0.25m=[AD]^2$ $0.5m=[AD]$

KWL

What Do I Think I Know?	What Do I Want to know?	What Have I Learned?

KWL

Title:

What I Already KNOW	What I WANT to Know	What I LEARNED

KWL

Title:

 A decorative, calligraphic letter 'K' with intricate swirls and flourishes.	
 A highly ornate, decorative letter 'W' with complex floral and scrollwork patterns.	
 A decorative, calligraphic letter 'L' with a bold, stylized design.

KWL

Title:

What Do I <u>Know</u> ?	What Do I <u>Want</u> to Solve?	What Have I <u>L</u> earned?

KWHL

Title:

WHAT I KNOW	
WHAT I WONDER ABOUT	
HOW I WILL FIND OUT	
WHAT I LEARNED	

KWL

	

	

	

KWHL

 <p>What I Know</p>	

 <p>What I Want to Know</p>	

 <p>How will I find out? (what resources will I use or actions will I take?)</p>	

 <p>What I Learned</p>	

KWHLAQ

K

What do I
Know?

W

What do I
Want to know?

H

How do I find
out?

L

What have I
Learned?

A

What Action
will I take?

Q

What
Questions do I
have?

KNWS

In this version students analyse and plan how to approach solving a word problem. They decode the given information, determine the question and select an appropriate solution method/operation.

K What do I KNOW from the information stated in this problem?	N What information do I NOT need in order to solve this problem?	W WHAT exactly does this problem ask me to find?	S What STRATEGY or operation will I use to solve this problem?

KNWS

K

What do I
KNOW?

N

Which
information do I
NOT need?

W

WHAT does the
problem ask me
to find?

S

What
STRATEGY/
operation will I
use to solve the
problem?

KWLUM

Title:

Before Reading		During Reading	After Reading	
What we think we <u>KNOW</u> .	What we <u>WANT</u> to learn.	What we <u>LEARNED</u> .	How we will <u>USE</u> what we learned.	What <u>MORE</u> we need to learn.

KWL+

Title:

K	W	L	+
What you <u>KNOW</u> about the topic?	What you <u>WANT</u> to know about the topic?	What did you <u>LEARN</u> about the topic?	+ What do you still want to learn about the topic?

Knowing and Thinking Chart

Knowing and Thinking about...	Title:
What I know I know:	
What I think I know:	
What I think I'll learn:	
What I know I learned:	

KWL Student Checklist

KWL Student Checklist		Student ✓	Teacher ✓
1.	Before reading I wrote everything I think I know about the topic in the K column.		
2.	I listed a number of questions I had about the topic in the W column.		
3.	As I read I kept two column notes: <ol style="list-style-type: none"> a. Recording things I was learning in one column. b. Recording new questions that came to mind as I read in the other column. 		
4.	I looked back over my KWL chart and <ol style="list-style-type: none"> a. Put a tick beside everything I wrote in the K column that was the same as what I found out as I read. b. I put a line through anything that was incorrect. c. I put a question mark ? beside anything that was not in the text. 		
5.	After reading I looked back over the W column and put a tick beside any questions that were answered.		
6.	I put a star* beside any questions that I still needed to answer.		

National Behaviour Support Service (NBSS)

Navan Education Centre

Athlumney

Navan

Co. Meath

Telephone: +353 46 909 3355

Fax: +353 46 909 3354

Email: nbss@ecnavan.ie

Web: www.nbss.ie