Preparing for College and Workplace Reading

A Curriculum for EFL 6 Adult Learners

June 2008

Co-Authors and Editors:

Ann Marie Barter, Maine Department of Education

Juliette Dzija, Auburn Adult Education

Christina Parks, Sanford Community Adult Education

Maggie Scholl, MSAD 9 and Franklin County Adult Basic Education

Questions regarding this document should be directed to Andy McMahan at andy.mcmahan@maine.gov

or Ann Marie Barter at annmarie.barter@maine.gov.

Preparing for College and Workplace Reading

Table of Contents:

Page 1:
Cover Page

Page 2:
Table of Contents

Page 3:
Curriculum and Content Outline

Page: 4:
How to Use the Curriculum Document

Pages 5-6:
Resources and Recommended Texts

Pages 7-27:
Curriculum

Pages 28-45:
Appendix

· Learning Styles Inventories

· Reading & Interest Survey

· Smart Goal Sheet and other goal-setting templates

· Word Map

· Knowledge Rating Scale

· Graphic Organizers

· Vocabulary Instruction and Activities

· Characteristics of Effective Readers

· Think Aloud

· Rhetorical Devices Learning Activity

· Read With Understanding Diary

· Think Aloud Student Feedback Form

· Evaluating Internet Resources

· Portfolio Guidelines

· Text Readability and Lexiles

Preparing for College and Workplace Reading Curriculum Outline

EFL: NRS Level 6

Standards:

MLR: A Reading, (PI’s A3 & A4)

EFF: Read with Understanding and Take Responsibility for Learning

Objectives:

Students will be able to select and apply reading comprehension strategies appropriate to the type of text.

Students will be able to analyze and evaluate the usefulness and credibility of information contained in various informational texts.

Students will be able to analyze and evaluate the effectiveness and the validity of the author’s conclusion in a variety of texts.

Students will be able to identify bias and evaluate the logic and validity of persuasive texts.

Format : Unit-based

Curriculum is built around three units: Informational Texts, Persuasive Texts, and College and Workplace Reading.

Appendix includes selected texts at appropriate reading level and strategies to determine readability.

Curriculum has standards and performance indicators identified next to learning activities.
Content:

· Utilizing pre-reading, reading, and post-reading strategies with informational, persuasive, college and workplace texts

· Bias and credibility of informational and persuasive texts

· Vocabulary strategies – working with context, direct instruction, tier 3 words, making connections, word parts and root meanings

· Evaluating the reliability of web-based resources

How to Use the Curriculum Document – A Guide for Instructors

This curriculum is designed to match the needs of your learners with your teaching style in a way that addresses standards-based instruction. The following guide is intended to help you better understand how the designers of this curriculum envision its use.

1) Print out all the pages of the document and organize the sections of the curriculum into a user-friendly format (a three-ring binder divided into Resources, Curriculum, and Appendix works well).

2) Read each section carefully, paying particular attention to the pages just before the actual curriculum that inform you about the curriculum (Pp 7-9).

3) Consult the pre-requisite knowledge and skills of the instructor section on Page 7. Having these skills will ensure successful implementation of the curriculum. See #9 for suggestions.

4) If it is your responsibility to conduct standardized learner assessments (CASAS), it is recommended that you do this PRIOR to placement into this course and not during class time.

5) Familiarize yourself with the standards and objectives of the course because in a standards-based curriculum these are your instructional and assessment targets.

6) Review Resources and Appendix to select appropriate texts and supporting documents for use in class. You may decide to use authentic materials exclusively or select a course text and then supplement with additional selections. You may have a different learning style inventory or goal sheet that you are comfortable using. The curriculum is meant to be a flexible document and substitutions are encouraged as long as the materials used are adult-friendly AND meet the criteria for EFL 6 readability level. Instructions to determine readability level are provided in the appendix. You may wish to go to the websites cited in the Appendix and print out resources before the class starts.

7) Decide how you prefer to spend the first 3-6 hours of instruction – do you focus exclusively on assessing prior knowledge and goal-setting to get to know the learners better or do you embed those activities in the first unit in order to start with reading instruction? There is no right or wrong way as long as you don’t eliminate any portion of the curriculum.

8) Write your lesson plans. Determine how much time you will allot to each unit and/or activity, how much time will be devoted to language and mechanics, and what activities will be done outside of class.

9) Seek professional development on any aspect of the curriculum that is unfamiliar to you. Although most instructions are included in the appendix, there are on-line courses, websites, books, DOE, and other learning opportunities to support your use of this curriculum.

10) Have fun! Learners and teachers who have experienced this curriculum loved it.

Notes:

· The curriculum is a guideline that can be easily adapted to suit you and your learners’ needs.

· To insure the integrity of the level, it is critical that materials and/or activities that are modified continue to meet the criteria of the NRS descriptors.

· Do not eliminate any portion of the curriculum – doing this compromises the learners’ opportunity to meet standards and demonstrate mastery through the learning activities and assessments.

· The standards and/or performance indicators addressed in each part of the curriculum are printed in the column to the left of the learning activities for each unit and assessment activity.

RESOURCES FOR PREPARING FOR COLLEGE AND WORKPLACE READING CURRICULUM

Copyright note: It is legal under the “fair use” doctrine of copyright law to copy a portion of a copyrighted text for non-profit educational use. The law does not specify what quantity of the whole text is permissible.

This curriculum recommends excerpts from texts which are generally a few pages or up to a chapter, a minimal portion of the entire text.

An asterisk indicates strongly recommended by pilot teachers.

SUGGESTED RESOURCES FOR TEACHERS
Bringing Words to Life: Robust Vocabulary Instruction by Isabel Beck et al, The Guilford Press

*Classroom Assessment that Works by Anne Davies, ASCD

*Help Yourself: How to take advantage of your learning styles by Gail Sonbuchner, New Readers Press

*Research-Based Principles for Adult Basic Education Reading Instruction, by John Kruidenier, Produced by RMC Research Corporation, Portsmouth, NH or may be downloaded free of charge at: www.nifl.gov/partnershipforreading

Setting and Using Criteria by Anne Davies, ASCD
Teaching Reading to Adults: A Balanced Approach by Pat Campbell, Grass Roots Press

EFF Standards http://eff.cls.utk.edu/
Maine Learning Results http://www.maine.gov/education/
Chunking Text: http://www.pde.state.pa.us/reading_writing/cwp/view.asp?a=196&q=98178
KWL Chart: http://www.eduplace.com/graphicorganizer/pdf/kwl.pdf
Say, Mean Matter: http://www.geocities.com/alexhami/say_mean_matter.html
SQP2RS: www.coe.ilstu.edu/ilnbpts/candidate/exercise/handouts/ecgen1/sqp2rs.rtf
Text Marking: http://academic.cuesta.edu/acasupp/AS/609.htm

Tier Three Words: http://www.asdk12.org/MiddleLink/HighFive/KIM/3TierGuidelines.pdf
Think/Pair/Share: http://www.readingquest.org/strat/tps.html
www.thewritesource.com/eval.htm A website that helps to evaluate internet sources.

http://www.lib.berkely.edu/TeachingLib/Guides/Internet/Evaluate.html This website walks learners through activities that highlight bias in texts and websites.

www.easywhois.com If learners are unsure of information on a web page, this site says who owns the site and whether the owner has published the material.

”My Turn” website http://www.msnbc.msn.com/id/14096474/site/newsweek/
SUGGESTED RESOURCES FOR USE WITH LEARNERS
Interactions: A Thematic Reader by A. Moseley & J. Harris, Houghton Mifflin

The Compact Reader: Short Essays by Method and Theme by Jane Aaron, Bedford Books of St. Martin’s Press

12th Grade Expository Reading & Writing Course, The California State University System, http://www.calstate.edu/eap/englishcourse.materials.shtml
*MARVEL – Maine’s Virtual Library Website: www.maine.gov/marvel
*My Turn Essays with teacher activities –free from Newsweek, online or in print http://www.msnbc.msn.com/id/3032542/site/newsweek/
INFORMATIONAL READING RESOURCES

College Writing Skills with Readings by John Langan, McGraw-Hill
Structured Reading by Lynn Quitman Troyka and Joseph Wayne Thweatt, Prentice Hall

The Art of Efficient Reading by George Spache, MacMillan

PERSUASIVE READING RESOURCES

“A Modest Proposal” short story by Jonathan Swift (http://emotionalliteracyeducation.com/classic_books_online/mdprp10.htm
Building Power in Reading and Writing by Henry I. Christ, Amsco
“I Have a Dream” speech by Martin Luther King, Jr. (this speech is below the target instructional level, but is a great example to use for direct instruction of persuasive rhetorical devices)
 http://www.americanrhetoric.com/speeches/mlkihaveadream.htm (with video)

www.msnbc.com for political cartoons

http://nytimes.com
GRAMMAR, LANGUAGE AND MECHANICS RESOURCES FOR PEPARING FOR COLLEGE AND WORKPLACE READING
Grammar and mechanics will be taught in context as determined by learners’ needs

*English Essentials: What Every College Student Needs to Know about Grammar, Punctuation and Usage by John Langan & B. Johnson, McGraw-Hill

*Evergreen: A Guide to Writing by Susan Fawcett and A. Sandberg, Houghton Mifflin
The Least You Should Know about English by Paige Wilson and Teresa Glazier, Thomson Heinle Publisher

Preparing for College and Workplace Reading

This curriculum was designed to be used with adult learners who are functioning at the National Reporting System (NRS) Educational Functioning Level (EFL) 6. It is intended to provide the opportunity for learners to earn a high school diploma credit in English and/or be a foundation-building course for learners who are college-bound. It would serve equally well as a high school diploma elective credit or as a course for any student identified as reading at this level whose goal is to improve his/her reading. Although this course could be conducted in 45 hours, the recommendation is to allow 60 hours in order to cover the strategies fully and to offer the opportunity for learners to master the standards.

Pre-requisite knowledge and skills necessary for the learner to be successful in this course:

· NRS level 6 skill descriptors:

Learners can already comprehend, explain and analyze information from a variety of literacy works including technical information and can use context clues and higher order processes to interpret meaning of written material.

· CASAS score of 242 or higher or any other measurement of reading level at Grade Level Equivalent of 11-12.9 administered prior to placement into course

· Mastery of Performance Level Three or higher on the EFF Use Information and Communications Technology Performance Continuum

Learners can already do basic internet searches using key words, use a word processing program, be familiar with the internet, use Help functions to solve problems, use online communications such as email with attachments, and perform multi-step tasks with few errors in a familiar environment.
Pre-requisite knowledge and skills for the instructor to successfully implement this curriculum:

· Understanding of adult learning theory and evidence-based reading instructional practices

· Working knowledge of NRS level descriptors, Equipped For the Future standards and MLR standards

· Willingness to partner with learners in an inquiry-based, learner-centered approach to instruction

· Familiarity with formative assessment and portfolio assessment

· Basic familiarity with using a word processing program, navigating the internet, accessing quality resource sites, and working knowledge of internet research techniques

This course primarily focuses on improving reading skills. The instructor will embed writing and language/grammar lessons based on learners’ needs to enhance comprehension and overall effectiveness of communication.

It is a unit-based course with choices for the instructor and adult learners throughout the curriculum. This course is offered to be used as designed or to serve as a model of a course curriculum that meets the criteria of the Curriculum Framework Rubric and aligns to Maine Learning Results, Equipped for the Future Standards and NRS Level 6 descriptors. The developers of this curriculum recommend following the sequence of instructional activities in the order given to provide scaffolding for the learners in the course.

In a standards-based curriculum, there is an intentional relationship between the identified standards, the learning activities and the assessments. Therefore, any adjustments to the curriculum must continue to align with and assess the performance indicators associated with that portion of the curriculum. Eliminating any portion of the curriculum would compromise the learners’ ability to build and demonstrate mastery of the identified standards.

The recommended resources have been screened for reading level and fall in the 11-12.9 grade level as measured by at least one of the following: the Fog Index, the Flesch-Kincaid Index, Lexile rating or the publisher’s rating. Ultimately, these recommended resources are meant to serve as a guide for instructors, not a prescribed menu. All resources included in this curriculum fall within the EFL 6 reading range and it is expected that instructors selecting materials beyond the suggestions provided in this document will verify the text’s alignment to the EFL reading range in order to preserve the integrity of the curriculum. Learners should be working with texts at their instructional level throughout this curriculum. The appendix includes instructions for determining readability level of a text.

This course addresses and assesses the following Maine Learning Results Standards (Revised 2007):

A. READING: Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

A3. 9-Diploma Performance Indicator: Informational Texts

Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
 A4. 9-Diploma Performance Indicator: Persuasive Texts

Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
This course addresses and assesses the following Equipped for the Future Standards:

Read With Understanding

· Determine the reading purpose.

· Select reading strategies appropriate to the purpose.

· Monitor comprehension and adjust reading strategies.

· Analyze the information and reflect on its underlying meaning.

· Integrate it with prior knowledge to address reading purpose.

Take Responsibility for Learning
· Establish learning goals that are based on an understanding of one’s own current and future learning needs.

· Identify own strengths and weaknesses as a learner and seek out opportunities for learning that

help build self-concept as a learner.
· Become familiar with a range of learning strategies to acquire or retain knowledge.

· Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

· Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

· Test out new learning in real-life applications.
** Please note that while other standards and performance indicators will be addressed in this curriculum, the focus for instruction and assessment will be on the identified standards and performance indicators.

Articulated Learning Outcomes/Objectives for this course:
1) Students will be able to select and apply reading comprehension strategies appropriate to the type of text.

2) Students will be able to analyze and evaluate the usefulness and credibility of information contained in various informational texts.

3) Students will be able to analyze and evaluate the effectiveness and validity of the author’s conclusions in a variety of texts.

4) Students will be able to identify bias and evaluate the logic and validity of persuasive texts.

Reading Process Overview:

Pre-reading activities

Getting Ready to Read

Surveying the Text

Determining the Purpose for Reading

Making Predictions and Asking Questions

Introducing Vocabulary

Reading activities

First Reading

Examining Language

Analyzing Text

Adjust Reading Strategies to Aid Comprehension

Post-reading activities

 Summarizing and Responding

 Thinking Critically

 Drawing Parallels to Reader’s Life

 Integrating Text Analysis with reading Purpose

Curriculum for Preparing for College and Workplace Reading

45-60 hours of Instruction

	EFF TRL

Establish learning goals that are based on an understanding of one’s own current and future learning needs.
Identify own strengths and weaknesses as a learner and seek out opportunities for learning that

help build self-concept as a learner.
	3-6 hours Assess Prior Knowledge, Conduct Learning Style Inventory, Administer Reading Interest Survey, Icebreakers, Team Building Activities, Goal-Setting

Learning Style Inventory: Help Yourself or see appendix for online sites

Reading Interest Survey: in appendix

Goal-Setting: SMART worksheet and goal plan in appendix
This portion of the curriculum may be taught as the first 3-6 hours of the course, or spread out over the first few class sessions in order to integrate reading instruction.

	MLR ELA

A Reading
Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

A.3 Reading Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
EFF RWU

Determine the reading purpose.
	12-15 hours Unit One – Informational Texts
Getting Ready to Read

As learners approach a text, it is important to engage them with the material through quick writes, discussion, brainstorming, graphic organizers, or any activity to achieve the following goal:

· Help learners make a connection between their personal world and the world of the text.

· Help learners activate prior knowledge and experience related to the issues or theme of the text.

· Help learners share knowledge relevant to the text.

· Help learners ask questions that anticipate what the text is about.

5 Minute Quick Prompt

Before reading, have learners discuss or write what they know about the topic. Sample questions for this unit:

What do you know about ------?

OR KWL Chart (http://www.eduplace.com/graphicorganizer/pdf/kwl.pdf)

	MLR ELA

A.3 Reading 9-Diploma

Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
EFF RWU

Select reading strategies appropriate to the purpose.

EFF TRL Become familiar with a range of learning strategies to acquire or retain knowledge.
	Surveying the Text

Surveying the text gives learners an overview of what the text is about and what its structural features are. It helps learners create a framework so they can make predictions and formulate questions to guide their reading. Surveying involves the following tasks:

Orientation to structural features such as index, table of contents, end notes, glossary, etc.

· Looking for titles and sub-headings

· Looking for graphics – charts, tables, pictures, maps

· Looking at the length of the reading

· Finding out about the author through research or comments accompanying the text

· Discovering when and where this text was published

· Noting the topics and main ideas

Provide direct instruction about text features and note differences among text types. Remind learners that different text types require different reading strategies.

	MLR ELA

A Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

EFF RWU

Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

EFF TRL
Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.
	Making Predictions and Asking Questions

Ask questions and teach learners how to ask questions that will help them make predictions about the text based on textual features observed in the survey process. Help learners notice features that are common to specific types of text. Have them think about the background of the author, the nature of the audience, and the purpose of the writing. Ask learners to explain how they formed their predictions, making them give evidence from the text they surveyed. Learners discuss or write about the following:

 How might the author’s perspective influence the information

 presented in the text?

 What do you think this text is going to be about?

 What do you think is the purpose of this text?

 Who do you think is the intended audience for this text? How

 do you know this?

 Based on the title and other features of the text, what

 information/ideas might this text present?

 What are some questions you would like to have answered

 by reading this text?

Alternate suggestion:

· Have learners read the first few paragraphs of the text and

 the first sentence after each sub-heading or each subsequent

 paragraph. Then have learners write or discuss their

 responses to the following questions:

 What is the topic of the text?

 What is the author’s opinion on that topic?

 What do you think the writer wants us to do or believe? How

 did you arrive at this conclusion?

 Turn the title into a question to answer as you read.

	EFF RWU

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

EFF TRL Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Vocabulary
Focus at this level in this unit should be on multi-syllabic Tier 3 words.
(http://www.asdk12.org/MiddleLink/HighFive/KIM/3TierGuidelines.pdf)
Recommended strategies for reinforcing key vocabulary are: (see appendix for strategy explanations)

· Provide the meanings of key words for the learners.

· Have learners record the meanings of key words from the context of their reading in a vocabulary log.

· Have learners create a Word Map (see appendix).
· Have learners complete a Word Knowledge Rating Scale. (see appendix).
· Have learners identify meanings of roots and affixes.

· Have learners make a personal connection to the new word by giving an example (large group or pairs).

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.
EFF RWU

Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

EFF TRL
Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.
	First Reading

The first reading of a text is intended to help the students understand the selection and confirm their predictions. Engage learners in a conversation that includes:

Which of your predictions proved to be true?

What surprised you?

Have learner retell in own words.

The following metacognitive activities are especially effective during the first reading: (see appendix or websites given for strategy explanations)

· Graphic organizers (see appendix)

· Text marking (http://academic.cuesta.edu/acasupp/AS/609.htm)

· Think Aloud (see appendix)

· Rereading

· Chunking (http://www.pde.state.pa.us/reading_writing/cwp/view.asp?a=196&q=98178)
· Say, Mean, Matter (http://www.geocities.com/alexhami/say_mean_matter.html)
· SQP2RS (www.coe.ilstu.edu/ilnbpts/candidate/exercise/handouts/ecgen1/sqp2rs.rtf)
· Answer Questions

	EFF RWU

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

EFF TRL

Become familiar with a range of learning strategies to acquire or retain knowledge.
	Examining Language

Reinforce the vocabulary strategies and determine what words need to be taught based on the learners’ first reading of the text.

Identify grammar concepts that need to be taught and/or reviewed based on learners’ writing, speaking and analysis of the text.

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

A.3 Reading 9-Diploma Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
EFF RWU

Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

EFF TRL
Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Analyzing the Text

Point out features or have learners point out features that help organize a reading selection. Have learners identify the major parts of the text and their purposes (may be done in small or large group discussion, with graphic organizers, text marking, or in writing).

Learners may re-read or refer back to text in order to build fluency, enhance understanding of new vocabulary and deepen comprehension. It is important to be explicit about reading strategies and teaching learners to adjust strategies if comprehension is impaired or if strategy is not appropriate for type of text.

Engage learners in discussion of the ways in which authors make choices to create certain effects on readers. Aspects to include are:

· Author’s word choice and its effect

· Variety of sentence structure and length

· Rhetorical devices (refer to appendix for learning activity)

· Introduction, body and conclusion

· Author’s main ideas and supporting details

· Text format

Provide direct instruction about rhetorical devices. Scaffold this by pointing out examples and then have learners identify other examples as a group, then in pairs and report out. Include use of graphic organizers, verbal re-tell, think/pair/share (http://www.readingquest.org/strat/tps.html), and writing assignments as appropriate.

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

MLR ELA

A.3 Reading 9-Diploma Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
EFF RWU Students write and speak using the conventions of Standard American English. They apply knowledge of grammar and usage when reading to aid comprehension. They know and apply rules of mechanics and spelling to enhance the effectiveness and clarity of communication.

EFF RWU

Integrate it with prior knowledge to address reading purpose.

EFF TRL

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Post-Reading Activities

Thinking Critically

The following activities help learners progress from a literal to an analytical understanding of the reading. Sample questions include:

Do you agree with the author’s claim that…?

Do you think the author has left something out? Why or why not?

What does the author’s style and language tell you about him/her?

What part of this text affects you emotionally? How and why?

How does the author use humor? Irony? Other rhetorical devices? Etc.

Ask any question that requires learners to draw inferences, conclusions, get at underlying assumptions…

Quick writes:

What is this text’s main idea? What do you think the author is trying to accomplish? What does the author want us to believe? What different perspectives are represented in the text? What did you learn from this discussion? How might you use this new learning?

Possible activities or projects – may be written or discussed:

Say, Mean, Matter (http://www.geocities.com/alexhami/say_mean_matter.html)
Compare and contrast a text with the film. (An Inconvenient Truth, Super-Size Me, for example, are documentaries that address current issues in the press)

Create a role play/debate/illustration/project

Choose an issue and decide whether society should respond to it.

	Standards and/or performance indicators indicated here will vary based on assessment used. This assessment activity could address all the MLR and EFF performance indicators identified in this curriculum.
	Unit One Assessment

Gathering information about your learners’ progress is integral to the teaching and learning process. Learners should check their progress on their individual goals and modify if necessary. The activities in this unit may be assessed in the following ways:

· Read with Understanding Diary (see appendix)

· Think Aloud Student Feedback Sheet (see appendix)

· Teacher/peer/self evaluation

· Any activity that requires learners to identify which reading strategies apply to specific text types and structures

· Provide a new text to learners and have them identify and apply appropriate reading strategies in order to demonstrate comprehension. Products might include a graphic organizer, learner’s notes, critical evaluation of text.

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.

MLR ELA

A.4 Reading 9-Diploma Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
EFF RWU

Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

EFF TRL
Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.
	12-15 hours Unit Two – Persuasive Texts

 Getting Ready to Read

As learners approach a text, it is important to engage them with the material through quick writes, discussion, brainstorming, graphic organizers, or any activity to achieve the following goals:

· Help learners make a connection between their personal world and the world of the text.

· Help learners activate prior knowledge and experience related to the issues or theme of the text.

· Help learners share knowledge relevant to the text.

· Help learners ask questions that anticipate what the text is about.

· Help learners recognize bias both in the text and in the reader.

Provide direct instruction on bias in the media which may include examples of political cartoons, propaganda, FOX news vs. PBS, The Nation Magazine vs. The National Review, campaign commercials, etc.

Instructor may need to provide instruction on symbolism for the cartoons.

· Scaffold the learning activities so that the instructor will first do a Think-Aloud (see appendix) with an editorial about a local, well-known issue (casinos, e.g.).

· Next, engage the learners in Think/Pair/Share with a variety of persuasive texts, first with structured questions and then with less guidance.

(http://www.readingquest.org/strat/tps.html)

	MLR ELA

A.4 Reading 9-Diploma
Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
EFF RWU
Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

EFF TRL
Become familiar with a range of learning strategies to acquire or retain knowledge.
	Surveying the Text

Surveying the text gives learners an overview of what the text is about and what its structural features are. It helps learners create a framework so they can make predictions and formulate questions to guide their reading. Surveying involves the following tasks:

· Looking for titles and sub-headings

· Looking at the length of the reading

· Finding out about the author through research or comments accompanying the text

· Discovering when and where this text was published

· Noting the topics and main ideas

· Identify visual representation(s) of symbolism

Provide direct instruction as needed about text features and note differences among text types. Remind learners that different text types require different reading strategies.

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.
EFF RWU
Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.
	Making Predictions and Asking Questions

Ask questions and teach learners how to ask questions that will help them make predictions about the text based on textual features observed in the survey process. Help learners notice features that are common to persuasive texts. Have them think about the background of the author, the nature of the audience, and the purpose of the writing. Ask learners to explain how they formed their predictions, making them give evidence from the text they surveyed.

 Then have learners discuss or write about the following:

 How might the author’s perspective influence the information

 presented in the text?

 What do you think this text is going to be about?

 What do you think is the purpose of this text?

 Who do you think is the intended audience for this text? How

 do you know this?

 Based on the title and other features of the text, what

 information/ideas might this text present?

 What are some questions you would like to have answered

 by reading this text?

Learning Activities:

Learners respond to an editorial in writing.

Learners read an article and identify bias.

	MLR ELA

A.4 Reading 9-Diploma
Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
EFF RWU
Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies. Analyze the information and reflect on its underlying meaning.

EFF TRL

Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.
	First Reading

The first reading of a text is intended to help the students understand the selection and recognize bias.

 Instructor models process with a Think Aloud (see appendix), including making predictions, identifying bias, asking questions and making connections between text and life.

Engage learners in a conversation that may include:

Which predictions proved to be true?

What perspective was represented in the text?

What new questions were generated?

Have learner retell in own words.

The following metacognitive activities are especially effective during the first reading: (see appendix for strategy explanations)

· Graphic organizers

· Text marking (http://academic.cuesta.edu/acasupp/AS/609.htm)

· Rereading

· Chunking (http://www.pde.state.pa.us/reading_writing/cwp/view.asp?a=196&q=98178)
· Say, Mean, Matter (http://www.geocities.com/alexhami/say_mean_matter.html)
· Answer Question

	EFF RWU
Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.
	Examining Language

Determine what words need to be taught based on the learners’ first reading of the text.

Identify grammar concepts that need to be taught and/or reviewed based on learners’ writing, speaking and analysis of the text.

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.
MLR ELA

A.4 Reading 9-Diploma
Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
EFF RWU
Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies. Analyze the information and reflect on its underlying meaning.

EFF TRL
Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Analyzing the Text

Point out features or have learners point out features that help organize a persuasive text. Have learners identify the purpose of the text and the intended audience (may be done in small or large group discussion, with graphic organizers, text marking, or in writing).

Learners may re-read or refer back to text in order to build fluency, enhance understanding of new vocabulary and deepen comprehension.

It is important to be explicit about reading strategies and teaching learners to adjust strategies if comprehension is impaired or if strategy is not appropriate for type of text.

Engage learners in discussion of the ways in which authors make choices to create certain effects on readers. Aspects to include are:

· Author’s word choice and its effect

· Bias

· Variety of sentence structure and length

· Rhetorical devices (refer to appendix for learning activity)

· Introduction, body and conclusion

· Author’s main ideas and supporting details

· Text format

Learning Activity: Engage learners in a Think/Pair/Share with multiple persuasive texts.

Provide direct instruction about persuasive rhetoric. Scaffold this by pointing out examples and then have learners identify other examples as a group, then in pairs and report out. Include use of graphic organizers, verbal re-tell, think/pair/share (http://www.readingquest.org/strat/tps.html), and writing assignments as appropriate.

	Standards and/or performance indicators indicated here will vary based on assessment used. This assessment activity could address all the MLR and EFF performance indicators identified in this curriculum.
	Unit Two Assessment

Learners should check their progress on their individual goals and modify if necessary. The activities in this unit may be assessed in the following ways:

· Learners will independently read an article and identify bias, presenting knowledge orally or in writing

· Learners will read an editorial and respond in writing with a letter to the editor

· Read with Understanding Diary (see appendix)

	EFF RWU

Determine the reading purpose. Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

EFF TRL
Establish learning goals that are based on an understanding of one’s own current and future learning needs.

Identify own strengths and weaknesses as a learner and seek out opportunities for learning that

help build self-concept as a learner.
	12-15 hours Unit Three – College and Workplace Reading

In this unit, learners develop criteria for the assessment first. The focus should be on learners’ ability to determine which reading strategy is most appropriate to a given text and why.

Have the learners set criteria for presenting their findings to the rest of the group. Consider parameters around time length, quality, accuracy of information, clarity of presentation. Options for presentation may include an oral report, written report, self-assessment, peer review, etc. Create a checklist with criteria and a column after each that states “met” or “not met”.

Sample texts for this unit are: technical manuals, safety handbook, employee handbook of workplace policies and procedures, college textbook.

Learners then create a personal project based on a topic that is directly relevant to their professional or academic goals.

Sample project ideas:

· Learner creates a study guide to go with a chapter in an informational book.
· Learner compares and contrasts two or more colleges.
· Find two opposing articles about a workplace issue. Learner analyzes and evaluates the effectiveness of each and identifies why.
Pre-Reading Activities

Suggested activities to activate/assess prior knowledge about topic:

· Develop Pre-reading questions

· Create KWL chart (http://www.eduplace.com/graphicorganizer/pdf/kwl.pdf)

· Create a timeline using graphics

· Analyze political cartoons from various eras

Provide direct instruction on factual information versus impressions, bias and prejudice – fact vs. opinion. Be sure to cover evaluating websites as well as printed text. (see appendix for websites and resources)

	MLR ELA

A. Reading

Students read to comprehend, interpret, analyze, evaluate, and appreciate literary and expository texts by using a variety of strategies. They connect essential ideas, evaluate arguments, and analyze the various perspectives and ideas presented in a variety of literary and expository texts.
MLR ELA

A. 3 Reading 9-Diploma

Students evaluate the validity, truthfulness, and usefulness of ideas presented in informational texts, within a grade appropriate span of text complexity, noting how the text features and text structures affect the information presented.
MLR ELA

A. 4 Reading 9-Diploma

Students evaluate the validity, truthfulness, and usefulness of ideas presented in persuasive texts, within a grade appropriate span of text complexity, noting how the structural features and rhetorical devices affect the information and argument(s) presented.
EFF RWU

Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

Integrate it with prior knowledge to address reading purpose.

MLR TRL
Become familiar with a range of learning strategies to acquire or retain knowledge.

Identify and use strategies appropriate to goals, task, context, and the resources available for learning.

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Reading and post-Reading Activities

Learners will read different texts according to their project topic. Using the internet, have learners locate several resources on their chosen topic. Then have learners look at each others’ articles to check for reliability. Facilitate a discussion that addresses text type and detection of bias.

Teach/review reading strategies for this project. Examples include:

· Skimming and scanning

· Text features – bullets, headings, headlines, captions, graphs, charts, sub-headings

· Rate – slow, reading every word, re-reading

· Text marking (http://academic.cuesta.edu/acasupp/AS/609.htm)

· Think aloud

Then have learners find 2 more resources that may or may not be online. Have learners compare and synthesize information in order to present findings.

Instructor embeds grammar and mechanics instruction based on learners’ presentations.

	EFF TRL

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	Unit Three Assessment

Learners should check their progress on their individual goals and modify if necessary. The activities in this unit may be assessed in the following way:

Learners self-assess their work using class criteria developed at beginning of unit. (This may be a rubric or checklist)

Learners assess each other’s project results.

	EFF RWU Determine the reading purpose.

Select reading strategies appropriate to the purpose.

Monitor comprehension and adjust reading strategies.

Analyze the information and reflect on its underlying meaning.

Integrate it with prior knowledge to address reading purpose.

EFF TRL

Monitor progress toward goals and modify strategies or other features of the learning situation as necessary to achieve goals.

Test out new learning in real-life applications.
	3-9 hours Course Assessment

Learners develop a portfolio of their progress in this course. Portfolio may be organized around standards, reading strategies, progress of learner, etc. See appendix for portfolio resources and sample guidelines.

This portion of the curriculum may be taught as the last 3-6 hours of the course, or spread out over several class sessions. The portfolio assignment should be introduced to learners very early in the curriculum.

Learners may be assessed with standardized tests such as ACCUPLACER or CASAS as appropriate.

APPENDIX FOR PREPARING FOR COLLEGE AND WORKPLACE READING – EFL 6

Copyright note: It is legal under the “fair use” doctrine of copyright law to copy a portion of a copyrighted text for non-profit educational use to illustrate a lesson. The law does not specify what quantity of the whole text is permissible to copy.

All websites have been checked for accuracy and were accessible as of May 7, 2008.
1) Learning Style Inventory Recommendations:

Help Yourself: How to take advantage of your learning styles by Gail Sonbuchner, New Readers Press (*strongly recommended for purchase and use by all pilot teachers and curriculum developers)

Learning Style Websites:

http://www.engr.ncsu.edu/learningstyles/ilsweb.html
http://www.rrcc-online.com/~psych/LSInventory.html
http://www.metamath.com/lsweb/dvclearn.htm
http://www.learning-styles-online.com/inventory/questions.asp?cookieset=y
2) Reading & Interest Survey – see Page 29

3) SMART Goal Sheet – see Page 30

4) Goal-Setting work sheet – see Page 31

5) Word Map – see Page 32

6) Word map: http://www.readingquest.org/strat/wordmap.html
7) Knowledge Rating Scale for vocabulary – example at: http://results.ocde.us/downloads/GR_Vocab_Knowledge_Rati.pdf

8) Graphic organizers – spider web, kwl chart, 5 w’s chart, venn diagram, time order event, problem/solution chart all from Houghton Mifflin on this site: http://www.eduplace.com/kids/hme/k_5/graphorg/

9) Non-Fiction graphic organizers: http://www.websterschools.org/webpages/SummerReading/_middle_school.cfm?subpage=37450
10) Vocabulary Instruction with Activities – see Pages 33--37

11) Characteristics of Effective Readers http://www.berea.edu/cltcr/documents/tipsheets/4-Reading/F-CharacteristicsEffectiveReader.pdf

12) Think Aloud – both this site and its link are excellent http://www.suite101.com/external_link.cfm?elink=http://pec.jun.alaska.edu/Consortia/Lit/Reading/compstrategies.html

13) Rhetorical devices and Critical Thinking Learning Activity Framework – see Page 38

14) Read With Understanding Diary – see Page 39
15) Think Aloud Student Feedback Sheet – see Page 40

16) Evaluating Internet Resources – (additional sites on curriculum resource page)

http://library.usm.maine.edu/research/researchguides/webevaluating.html

Websites you can trust - http://lii.org/pub/htdocs/about_overview.htm
For evaluating all resources, including internet - http://owl.english.purdue.edu/handouts/research/r_evalsource5.html
If learners are unsure of information on a web page, this site says who owns the site and whether the owner has published the material - www.easywhois.com

17) Sample Portfolio Rubric – (in Microsoft Word, so can be modified) http://www.umes.edu/education/exhibit/docs/PORTFOLIO%20RUBRIC.doc

18) Portfolio Development Criteria – see Page 41

19) Sample Portfolio Guidelines – see Page 42

20) How to Determine the Readability of a Text – see Page 43

21) Accessing and Using the Lexile Framework Site – see Page 44

22) Accessing a Site for Full-Text Articles using MARVEL – see Page 45

Reading & Interest Survey

Please answer the following questions so we can work together to select reading materials that capture your attention:
Age__________

Gender: Male_______ Female______

Three words that come to mind when I think of reading are:

1)

2)

3)

My favorite book when I was a child was:

My favorite book of all time is:

One book I have never read but always wanted to is:

What is your strength as a reader?

What aspect of reading would you like to practice or improve?

On a rainy Sunday afternoon, you’ll find me…

If I could go back in time and talk to a person in history, I’d like to talk to:

The last movie I rented or saw in a theater was:

If I knew the world was going to end tomorrow, today I’d like to try:

My favorite types of books are: Romance____ Science Fiction ____ Mystery____

Adventure____ Fantasy____ Western____ Poetry____ Suspense____ How-To Manuals____

Non-Fiction____ Inspirational____ Historical____ Auto/Biography____ Hobbies____

Survival____ True Stories____ Drama____ Political____ Religious____ Children’s Literature____
SMART GOAL SHEET
A SMART goal is Specific, Measurable, Achievable, Relevant and Time specific.

1) Specific (think narrow, not broad)

2) Measurable (how will I know when I get there? what is the proof?)

3) Achievable (my goal is reasonable and realistic)

4) Relevant (how is my goal relevant to my life?)

5) Time (set flexible but specific target dates)

I will achieve my goal by _________________ Today’s Date____________________

1st step_________________________________Deadline_______________________

2nd step_________________________________Deadline______________________

3rd step_________________________________Deadline______________________

4th step_________________________________Deadline______________________

5th step_________________________________Deadline______________________

Be sure to evaluate goal and time frame along the way. Also, celebrate your success!

Goal-Setting

1) What do you hope to accomplish as a result of taking this class?

2) Why is it important to you to accomplish this?

3) What are the first three steps you need to complete in order to achieve that goal?

4) Of these three, which is the most important to you and why?

5) What aspects of reading or writing will you need to build or strengthen in order to meet your goal?

6) What knowledge, skills and strategies do you already possess that will help you reach your goal?

7) List any concerns or potential obstacles you have that may stand in the way of achieving your goal.

8) Create an action plan to work towards your answer to question number 4 or 5.

1st step_______________________________________ by________________

2nd step_______________________________________by________________

3rd step_______________________________________by________________

4th step_______________________________________by________________

[image: image1.jpg]Read With Understanding DIARY

NAME:

DATE:

TEXT:

Read With Understanding

What did you do? How did you do it?

+ Determine the reading purpose.

+ Select reading strategies
appropriate to the purpose.

+ Monitor comprehension and
adjust reading strategies.

+ Analyze the information
and reflect on its underlying
meaning.

« Integrate it with prior knowledge
to address reading purpose.

Used with permission from Equipped for the Future, The Center for Literacy Studies and The University of Tennessee. Taken from Teaching Adults to Read With Understanding Participant Resource Manual by Amy Trawick and Mary Dunn Siedow, 2004

[image: image2.jpg]Tips for Tackling LONG Words

Sometimes you can’t figure out what a word means just from the way it is used in a sentence. Try this!

Do you know how to say the word?

Look for syllable patterns.

v

Take off PREFIXE

S and SUFFIXES.

v

Look for a BASE or ROOT word.

v

Add everything back. Put the stress on different
syllables until it sounds like a word you know.

Do you know what it means?

YES

Read the sentence again.
If the word makes sense in
the sentence, keep reading.

If it doesn't,
go to the next box.

L/

If not, this might be a good
time to use the DICTIONARY!
Be sure to find a definition
that makes sense in
the sentence.

NO

Go back to the BASE or
ROOT word. Do you know
what it means?

!

Look at the PREFIXES and
SUFFIXES. Do you know what
any of them mean?

!

Put everything back
together. Do you have an
idea? Think about the
meanings as a whole as you
read the sentence again.
Does it make sense?

[image: image3.jpg]work individually or in pairs to write their own sentences or paragraphs using
the words. Invite a few students to read their possible sentences out loud.

. Predict Word Meanings. Invite students to share their predictions of what the

words mean. Have them identify their reasons for their predictions. Draw their
attention to their use of prior knowledge, recognizing similarities with other known
words, and use of word parts (prefixes, suffixes, etc.).

. (Optional) Show the title of the passage and lead students in a quick prediction

of what they think the passage will be about and any questions they have.

. Read and Verify. Have students read the passage to verify the accuracy of their

predictions (and to answer questions they may have asked in #4). If questions
were asked in #4, discuss what answers students discovered. Then go through the
list of words and their predicted meanings, discussing whether they still agree
with the predictions they made for each word. Draw attention to the context that
provides clues to the meanings of the terms. Encourage students to use the diction-
ary to find the definitions of (important) words that remain unclear.

. Bvaluate the Sentences. Invite a few students to read an original possible sen-

tence aloud. Lead a discussion about the accuracy of each student’s sentence in
light of what is now known about the words. Which ones could have appeared in
the passage? Why? Which contain inaccurate ideas? What would it take to make
correct sentences?

. Revise Sentences. Ask students to revise their sentences, using their new under-

standing of the words. This writing task will extend students’ knowledge of the
words and their comprehension of the passage.

Word Origins

Select, or have students select, a few words that were unknown to them before
beginning the reading assignment.

‘Write a word so that all can see it.

Begin to take the word apart. Look for known roots, prefixes, suffixes.

Speculate about the word’s meaning based on its parts.

Think of other words that have the same root. What meaning do they all share?
Use a dictionary to determine the origin of the root word and to further expand
knowledge of words that share the root and its origin.

Tips for Tackling Long Words
Use the sheet to lead students through a process for applying multiple
strategies in discerning the meaning of unfamiliar terms.

Present a Think-Aloud with a term, showing how you would use the process to
figure out the word.

Use the process as a whole group with 2-3 words.

Invite students to work in pairs to apply the process to the remaining words.
‘When students are comfortable with the process, give them an opportunity to
apply the process individually.

[image: image4.jpg]Word Map

What is it?

What is it LIKE? (or NOT LIKE?)

(word)

What are some examples?

[image: image5.jpg]Focus on Vocabulary

Vocabulary, or understanding the meanings of words, is a vital part of comprehen-
sion. According to research reported by Kruidenier (2002), adults seem to increase
their vocabularies in a variety of ways, including oral discussions and repeated
exposures to words that are relevant to familiar settings. They can benefit from
vocabulary approaches involving one-on-one instruction, listening, and discussing
topics that are rich in vocabulary. The report of the National Reading Panel (2000)
states that children learn vocabulary through pre-reading discussion, read-alouds,
independent reading, and multiple exposures to new words.

General Advice about Vocabulary Instruction

Make talk about words a regular and fun part of every class. Celebrate new words
by posting them and encouraging students to use them in their speech and writ-
ing. Model your own use of the terms as well.

Employ teaching techniques that emphasize the connections among related
terms. These include charts, diagrams, and other thematic approaches. Include
discussion of vocabulary words as you build graphic organizers to aid compre-
hension.

Provide more than definitions. Avoid assigning weekly word lists and hoping for
the best. Students can memorize definitions, but their knowledge of terms pre-
sented this way is likely to be superficial and short lived.

Tie new words to old knowledge. Linking the new with the known helps students
integrate word meanings with prior knowledge and helps them use the words
appropriately. Lead students in considering other words they know that are simi-
lar and/or opposite in meaning to the word under study.

Use a combination of definitions and contextual examples when developing stu-
dent understanding of particular terms. Doing so demonstrates the deeper mean-
ings of words and models correct usage.

Provide for brief, periodic review. Occasionally revisiting previously introduced
terms for short, intensive review sessions helps ensure long-term retention.
Maximize the volume of reading students do. Repeated exposure to words in con-
text may be the most important way you can encourage students’ vocabulary
growth.

Stress strategies students can use to acquire word meanings as they read. Help stu-
dents use context and structural analysis as they read independently.

Building Vocabulary Knowledge

Pre-Teach Key Vocabulary

Select 4-6 words from the text that students may not know. Introduce them as part

of pre-reading. Encourage students to locate the words in text and discuss their

meaning before beginning to read.

+ Do not try to introduce every word you think students may not know. Choose
words which students are likely to see regularly in their reading or are important
to the shared priority.

Used with permission from Equipped for the Future, The Center for Literacy Studies and The University of Tennessee. Taken from Teaching Adults to Read With Understanding Participant Resource Manual by Amy Trawick and Mary Dunn Siedow, 2004

[image: image6.jpg]RIVET
The RIVET approach is one way to pre-teach key vocabulary. For each of the target
words:
1. Use blanks to represent the letters in each word. For instance, “application”would
be written on the board as:

2.Begin to fill in the letters from left to right. After each letter ask if students can
guess what the word is.

3. When a student correctly names the word, invite the class to help you finish the
spelling of the word, using their phonics skills.

4. When all of the words have been named correctly, invite students to share what
they think each word means. Help them tweak their understanding of the words.

5.Read the text.

List/Group/Label

By exploring relationships among words or phrases, learners expand their under-

standing of larger concepts. List/Group/Label is used both before and after reading.

Prior to a reading/lesson/unit:

1. Individuals list (alone) all the words/phrases they can think of related to a spe-
cific topic (should relate to the “shared priority™).

2. Pairs share their lists and add any others they can think of.

3. Pairs group the words into categories that make sense to them and label the
groups.

Following a reading/lesson/unit: Pairs revisit the categorized lists, adding to and

changing the lists, categories, etc., as they want to capture their new understandings.

Concept Word Sort

By sorting words, learners broaden their understanding of how concepts relate to

each other.

1. Choose words from a reading and/or a shared priority being studied in class.

2. Write words on the Word Sort Matrix and have the students group the words in
categories. (Pictures may be used for non-readers.)

3. Invite students to explain why they categorized words as they did.

Word Map

Use word maps to help students deepen or clarify understanding of a term or con-

cept.

1. Choose a major concept from a shared priority under study.

2. Put the word in the middle of the page.

3. Above the word, write a working definition (What is i#?).

4. Beside the word, write information to answer the question What is it LIKF¢ Or
What is it NOT LIKE?

5. Under the word, write examples or situations that might epitomize the word.

Used with permission from Equipped for the Future, The Center for Literacy Studies and The University of Tennessee. Taken from Teaching Adults to Read With Understanding Participant Resource Manual by Amy Trawick and Mary Dunn Siedow, 2004

Rhetorical Devices Learning Activity Framework

The following questions move students through the traditional rhetorical appeals. Using this framework, help students progress from a literal to an analytical understanding of the reading material.

Questions about Logic
Locate major claims and assertions and ask, “Do you agree with
the author’s claim that . . .?”

Look at support for major claims and ask “Is there any claim that appears to be weak or unsupported? Which one and why?”

Can you think of counter-arguments that the author doesn’t consider?

Do you think the author has left something out on purpose? Why?

Questions about the Writer
Does this author have the appropriate background to speak with authority on this subject?

Is this author knowledgeable?

What does the author’s style and language tell your students about him or her?

Does this author seem trustworthy? Why or why not?

Does this author seem deceptive? Why or why not?

Does this author appear to be serious?

Questions about Emotions
Does this piece affect your students emotionally? What parts?

Do your students think the author is trying to manipulate their emotions? In what ways? At what point?

Do their emotions conflict with their logical interpretation of the arguments?

Does the author use humor or irony? How does this affect your students’ acceptance of his or her ideas?

Other Questions to Develop Critical Thinking
Questions to identify important ideas

Questions to identify the meanings of direct statements

Questions that require students to draw inferences and conclusions

Questions to get at underlying assumptions

Questions about the meanings of words and phrases in context

Questions about tone and connotation

Quickwrites (5 minutes) At the beginning of class to get students thinking about the topic: What is this essay’s main topic? What do you think the writer is trying to accomplish in the essay?

You can then read several quickwrites to the class to get the discussion started or the students can read their own.

When a discussion bogs down or gets unfocused: What are the main issues here? What does this writer want us to believe? What different perspectives are represented in the text?

At the end of a session: What did you learn from this discussion? How might you be able to use this new information?

[image: image7.jpg]‘Word Wall
By posting words related to a concept in a shared place, learners broaden their
understanding of the concept.

1

. Choose terms related to a shared priority. Post the terms on awall.

2. Develop a set of activities (over several days) that encourages individuals to 1)

use the word wall as a resource, and 2) deepen their understanding of the terms.

Word Tree

1.

On a large piece of chart paper, have student groups draw the trunk of tree.
Assign each group a word root (-peq, tract, dic).

. Have students brainstorm all the words they can think of that have the root on

them. Direct them to write these words on limbs coming off the trunk.

. Encourage students to review their words, trying different definitions for what

the root word means.

. Once students are satisfied that they have arrived at a reasonable guess, encour-

age them to look up the root word in the dictionary (or use the etymological
information for a sampling of their brainstormed words). (NOTE: Not all dic-
tionaries provide this information!)

. Encourage students to review their words, seeing if the definition “works” for all

the words. Discuss/investigate possible explanations for exceptions.

Independent Reading

‘Wide reading in and of itself exposes individuals to much more vocabulary than
could ever be taught explicitly. Find ways to encourage students to increase their
reading, both inside and outside of class.

Support students in selecting their own books, magazines, or poetry to read; how-
ever, make sure that students know how to make good text matches.

Encourage students to keep personal dictionaries in which they write down new
words that they would like to learn.

Create opportunities for students to share new words with each other.

Building Vocabulary Strategies

Possible Sentences

This combination vocabulary/prediction activity is a powerful pre-reading instruc-
tional approach. It acquaints students with new vocabulary, encourages them to
use/develop both structural and contextual clues, and arouses curiosity about the
passage to be read.

1

List Key Vocabulary. List on the board or on chart paper key terms from the pas-
sage (5-7 for EFF Level 2 readers; 12-15 for higher-performing students). The
first word should be a familiar term that helps define the general topic of the pas-
sage. The remaining words should be a mixture of words students may have
heard of but have only vague notions about, and words that they may not know
at all. The majority of the terms selected should be able to be defined in part by
the context.

. Elicit Sentences. Ask learners to write sentences they think might be in the pas-

sage, using the words on the list. With low-level readers, write the sentences on
the board or chart paper exactly as stated even if information is not correct.
Underline the words from the list. With higher-level readers, encourage them to

Used with permission from Equipped for the Future, The Center for Literacy Studies and The University of Tennessee. Taken from Teaching Adults to Read With Understanding Participant Resource Manual by Amy Trawick and Mary Dunn Siedow, 2004

Think Aloud Feedback Sheet

Put a check mark in the box next to the description each time the reader demonstrates the thought process of a good reader while performing a think aloud.

Name _____________________ Date ___________________

	1. Makes predictions based on text

	

	2. Asks questions and clarifies difficult sections

	

	3. Relates text to background knowledge

	

	4. Develops overall plan for integrating knowledge

	

	5. Exhibits method for dealing with unfamiliar words

	

	6. Monitors comprehension

	

	7. Uses fix-up strategies

 (Which ones?)

	

Windham Adult Education Portfolio Development Criteria

Windham Adult Education, in keeping with the State Department of Education’s adoption of the Equipped for the Future Standards for Adult Education in the State of Maine, has a long history of participation in the EFF standard development process at the local, state and national levels. The State Adult Education team evaluates programs state-wide based on the program monitoring document created from the EFF framework. Their number one initiative in the State’s current strategic plan state:

“Identify Equipped for the Future (EFF) within existing best practices in order to:

· increase awareness of the intersection of EFF and best practices

· facilitate best practices through use of EFF tools” (http://www.state.me.us/education/aded/StrategicPlan.htm)

Research supports engaging learners in the assessment process, especially in regards to self-assessment opportunities.

This document is intended to provide clarity and consistency to our learners and staff. It was designed at the request of and with input from current and previous staff members. It is meant to provide MINIMUM guidelines for portfolio assessment. Staff are encouraged to develop (preferably with learners) more relevant and/or specific criteria while adhering to these program guidelines.

Suggested portfolio development sequence: (recommended to involve learners in each step)

1) select which type of portfolio learners will create – process or presentation

2) identify EFF standard for documentation

3) set criteria for product and presentation

4) students create portfolio, prepare self-assessment and presentation

5) students present to chosen audience

6) students receive feedback on portfolio and presentation that matches criteria

Program Guidelines for all portfolios, all learners, and all levels:

· Students are involved in setting criteria for portfolio final product and presentation (i.e. number of pieces, selection of evidence, method of organization, etc).

· Learners must include a written or oral self-evaluation in portfolio, which may or may not be included in presentation. Other examples of reflection components include peer evaluations, teacher evaluations and class evaluations.

· Portfolio must document growth relative to at least one EFF standard. ALL components of selected standard must be reflected in the portfolio with learner products and evidence.

· Each portfolio must have an identifiable method of organization. It is intended to be a “stand-alone” product and all evidence must be documented (i.e. oral reflections on tape or written by teacher/tutor).

· The portfolio is a graded assignment for all HSD students and all other learners for whom a grade is assigned.

· Students must receive written and/or oral feedback relative to the portfolio criteria from their teacher/tutor. This feedback should address both the product and the presentation and is not necessarily part of the learner’s portfolio.

Definitions:

Growth or process portfolio – when the purpose of the portfolio is to show progress in learning on given learning targets, the portfolio is designed to measure and display improvement with periodic dated entries documenting learning for specified targets and includes student’s reflection(s) on his/her growth.

Competence or presentation portfolio – when the purpose of the portfolio is to document attainment of level of mastery or meeting the learning target, the portfolio is designed to show samples of evidence for each component represented with reflections and explanations of how the evidence demonstrates competence.

(Adapted from “How Type of Portfolio Affects Design” by Richard Stiggins et al in Classroom Assessment for Student Learning: Doing It Right – Using it Well, Assessment Training Institute, 2004.)
Portfolio Guidelines
Creating a portfolio is intended to be an opportunity for you to gather, arrange, and evaluate your work this semester. There is no right way to make a portfolio and I cannot show you or tell you what it “should” look like. Here are some guidelines to help you get started, as well as some of my expectations:

· Your portfolio should represent your work over a period of time.

· Your portfolio is a chance to display a range of work so that you can see improvement and make plans for future learning.

· Your portfolio MUST have a method of organization, but it is your choice what the method is. However you choose to organize your work, it should be obvious without an explanation. A stack of papers is not a portfolio.

· The only piece of work I require you to include is a written self-evaluation. Think about what you have learned, what you would like to do better, where you see improvement, what you are proud of.

· You will select one piece from your portfolio to share with the group. It may be anything you choose or it may be something you create to share. Be prepared to tell the group about it and why you chose that piece.

How to Determine the Readability of a Text

Flesch-Kincaid – you get this by typing in a paragraph or so from the beginning, middle, and end of the book into Microsoft Word and then click on spell check. Under options, there is a box you can check in the grammar section that says “show readability statistics”. Although this is mildly labor intensive, I find it to be the most accurate. You can also use this to check texts you create in Word.

Lexile – go to www.lexile.com and there is a link on the home page called “search the Lexile database”. When you go into it, all you have to do is type in the title of the book and you’ll get a Lexile that can be translated to a grade level elsewhere on the site. It is a VERY easy site to navigate and gives readability statistics for textbooks as well as literature.

Fogg Index – go to Amazon.com and type in the name of the book. When you find that book, scroll down a couple pages to the heading “Inside This Book” and click on the link that says “Text Stats”. You’ll get a Fogg index readability – I find this less reliable than the previous two, but good for comparison or when the text is not in the Lexile database.

Fry Readability – Directions for Use of the Fry Readability Graph may be found at this website: http://school.discovery.com/schrockguide/fry/fry.pdf
When all else fails, see what the publisher says – I find this to be the least reliable source, but again, good for comparison or in the absence of other information.

Compiled by Ann Marie Barter, 2006

Accessing and Using the Lexile Framework site
1. On Internet, type in www.lexile.com – suggestion: Save site as a Favorite (Click on yellow “Favorites” star at top of screen, then click “add” once the Favorites box comes up).

2. Once on the site, locate and click on “educators”

3. Click on “Lexile Analyzer”

4. Click on “Register to use the Analyzer” – Fill out all requested info.

5. Click “Submit.”

6. After you are registered, try the “Lexile Book Database” in the “educators” area. Fill out requested information and click “Search.” You may get your book’s lexile level right then. If your textbook is not in their database, you will need to go on to the next steps below.

Saving a Document to be Analyzed

1. Go to Microsoft Word—or your usual word processing program.

2. Type in 3 paragraphs from your textbook—one from the beginning of the book, one from the middle, and one from the end.

3. To save the document: Under “File” Click “Save As.” In the “Save as Type” screen, you must save the document as a “text only” or “plain text” document; otherwise the Lexile Analyzer won’t work. Save it in a place that is easy for you to access. I use “My Documents.”

4. A screen will come up that should have “Windows Default” selected. Click “OK” or select “Windows Default” if not already selected.

Analyzing the Document
1. Go back into www.lexile.com.

2. Click “educator”

3. Click “Lexile Analyzer.”

4. On “File to Analyze” click “Browse.” “My Documents” will come up; just click on the file you just saved.

5. Click “Analyze.”

Your document will be analyzed in seconds!

Accessing a Site for Free Full-Text Articles at Specified Lexile Levels.
The site is accessed through MARVEL, Maine’s Virtual Library, which is an online database run by the Maine State Library. Save the MARVEL site as a favorite; they offer many sources of free information.

1. On Internet, type in www.maine.gov/marvel, which brings you to MARVEL.

2. Scroll down to the “M”s.

3. Click on “Middle Search Plus.” I would add this link to “Favorites” here.

4. Fill in the fields. After “Find,” type in the subject you want an article for.

5. Click on “Default Fields.” I usually select “TX-All Text.”

6. Scroll down to “Limit Your Results.”

7. Click on “Full Text.” You may also want to enter a publishing date range. I often use 2003 to 2006, without specified months.

8. For “Article with Images” and “Publication Type” I select “All.”

9. Select a Lexile Reading Level range.

10. Go back to Top of Page.

11. Click “Search.” You may need to scroll to the right of that page a bit to find “Search.”

You will get a list of articles, with the lexile level identified. Click on any of them to get the full text of the article. If you get nothing, that means there were no resources in their database for that subject at that lexile level. Keep trying different subjects!

PAGE
45

