

Think of a favorite read aloud from your life one that was read to you or one you read
aloud to others. What makes it stick in your
memory? Use the chat to discuss with your
(virtual) tablemates as they arrive. Be sure to
introduce yourselves if you don't know one
another.

JoAnn Wood

jwood@doe.k12.ga.us

GaDOE Social Studies Program Specialist

May 2020

Follow GaDOE Social Studies on Social Media

@GaDOE_SS

GADOE Social Studies

gadoesocialstudies

Our agenda for today's session

- Opener quote
- Look For's overview of inquiry
- Peeling back an inquiry based read aloud centered lesson
- Finding new titles
- Read aloud tips
- Closing

GOODFELLOW AIR FORCE BASE, Texas -- Base volunteers read stories to children about Martin Luther King Jr. during the MLK book reading at the Child Development Center Jan. 14.

Look Fors of Social Studies Inquiry

Look For's for Social Studies: What to See in a Good Social Studies Inquiry Lesson

*	Essential Question Open-ended Recurs over time Transferable ideas Requires justification Higher order thinking	
SWIIRL	Speaking Writing Illustrating Reading Listening	
	Source Analysis primary and secondary documents images visual & audio media artifacts	
cussion	Civic & civil discourse debate discussion engagement taking informed action	
	Historical Thinking* multiple perspectives sourcing (why, when, how) context claims/evidence & guided argumentation	

^{*} historical thinking encompasses economic decision making, geospatial reasoning, and civic mindedness as well as thinking like an historian.

3 Goals for Today

- · Explore why we want read alouds in Social Studies.
- Review some quick read aloud tips.
- Build your own read aloud list of favorites to use in social studies and beyond.

5/19/2020

Review of Read Aloud Tips

- Launch the book successfully, using such ideas as:
 - Picture walk
 - Book talk/commercial
 - Author profile
 - Book trailer
 - Theme/topic link
 - Just start reading
- Pick books (poems, songs, genres) that help your students "listen up."
- Ask students, "What is the movie in your mind at this point?" at strategic stopping points.
- Plan strategically for the end of the read aloud...have time to discuss.
- Think about how you'll use the read aloud in multiple ways.

Successful Read Aloud Guidelines

For those who want to hone your read-aloud skills, see the following....

Lester L. Laminaci, and Reisa M. Wadsworth

Spotlight Book 1: As you listen, think about:

- · Social Studies tasks built on this book
- · Literacy tasks built on this book
- Map/Globe and Information processing skills you might reinforce
- · When to use launch/summarize/?
- · How to use to promote historical thinking
- · Other ideas

5/19/2020

ROLLING THUNDER & MAYA LIN: PLUGGED & UNPLUGGED IDEAS

Spotlight books

Introducing the book

- ► How do we remember important events or people in our lives?
- What do we mean by remember?
- What are memorials?
- What kinds of memorials do we have in our neighborhood, community, town, state, or country?

www.mayalin.com

www.vvmf.org/Vietnam-memorial-wall-design

www.thewall-usa.com/information.asp

KNOWLEDGE Journal of the American Association of School Librarians

About KQ

Contact KQ

KQ CONTENT

Write for KQ

Blog for KQ

COMMUNITY Advertise with KO

KO Archives

HOME > BLOG TOPICS > PAIRING PRIMARY SOURCES AND PICTURE BOOKS: MAYA LIN: ARTIST-ARCHITECT OF LIGHT AND LINES BY JEANNE WALKER HARVEY

Pairing Primary Sources and Picture Books: Maya Lin: Artist-Architect of Light and Lines by Jeanne Walker Harvey

BY TOM BOBER on $11/16/2017 \cdot \bigcirc (0)$

Earlier this school year, a high school librarian contacted me about how her students could interact with primary sources. Specifically, students were looking at photos of artifacts left at the Vietnam Veterans Memorial in Washington, D.C. Students were encouraged to ask questions after looking at the photos and reading short biographies of the soldiers from the area. Ultimately, the librarian wasn't happy with how the lesson concluded. After a few questions on my part, I had some suggestions, which included the picture book *Maya Lin: Artist-Architect of Light and Lines*. The book focuses on Maya Lin, designer of the Vietnam Veterans Memorial.

Framing the Viewing of Primary Sources

Before bringing in the picture book, I suggested guiding the analysis of the primary sources with an overarching question. Even older students, when asked to view photos may feel lost when trying to analyze photos and develop deep questions. Focusing the analysis of the photo can help students target their own observations, thinking, and questions. This lesson was centered on the Vietnam Veterans

https://knowledgequest.aasl.org/pairingprimary-sources-picture-books-maya-linartist-architect-light-lines-jeanne-walkerharvey/

- Linking the book to primary sources –
 items and letters left at the Vietnam Wall
- Relating primary sources to Maya Lin's design for Vietnam Memorial competition
- Discussing how and why we memorialize people and events

Write and draw activity about memorials at

http://www.judynewmanatscholastic. com/blog/2020/02/maya-lin-artistarchitect-jeanne-walker-harvey/

JUDY NEWMAN at Scholastic

LIFE OF A READER

BOOK BOYS

BOOK TALKS

BEHIND THE SCENES

COOKED UP FROM A BOOK

Scholastic Book Clubs

Q

by Alana Pedalino

Introducing Rolling Thunder

- How do we remember important events or people in our lives?
- What is a veteran?
- ► How and why do we remember veterans?
- What does it mean to honor someone?
- How does this book connect to the book about Maya Lin?

Ideas for *Rolling Thunder* from Kim Heckart

Email me if you want a copy of Kim's lesson plan!!

Video analysis

- Do a video think aloud with one or more of these videos
 - Official Rolling Thunder video
 - Saluting soldier video
 - Honoring veterans video

Writing/reading connections

- Narrative piece on remembering or honoring others
- Write a thank you letter to a veteran
- Read The Wall or The Poppy Lady and make connections.

Photo/map analysis

- Memorials
- Veterans events and images
- Map of parade route

Arts connections

- Draw a picture or create a sculpture that honors veterans.
- Collect songs that could be used at a veterans event.
- Create your own song.
- Design a skit or dramatization of a scene or the action from either or both books spotlighted.

Rolling Thunder website

https://www.rollingth underrun.com/

Rolling Thunder Washington, D.C. Inc.

ion Statement:

inder Washington, DC, Inc's mission is to educate, facilitate, and never forget by means of a demonstration for service members that were abandoned after it Demonstration Run has also evolved into a display of patriotism and respect for all who defend our country.

Amendment Demonstration Run:

Where to find great titles – especially for Social Studies

- Notable Tradebooks in Social Studies –
 <u>https://www.socialstudies.org/publications/notables</u>
- Carter Woodson Award Winners -<u>https://www.socialstudies.org/awards/woodson/winners</u>
- Georgia Council for Social Studies Children's Literature page http://www.gcss.net/site/page/view/childrens-literature

Other book titles I just have to share

A variety pack of 10 titles that you will want to explore!

Copyrighted Millertol.

Christy Hale

water

lamel

Land and Water Forms Around the World

Copyrighted Material

More about Read Alouds

Tips, research base, how and why

WHY Use Read Alouds in Social Studies

- Research strongly supports the effective use of read alouds across the curriculum.
- Use to provide or establish common background knowledge or set up your lesson or unit EQ or focus.
- Read alouds can be used to introduce, develop, or extend the unit or topic under study.

WHY we want to read aloud? Because we can help our students to...

- Change attitudes about books and reading and foster a love of reading.
- Listen to and comprehend a book on a significantly higher level than if they were reading silently.
- Stimulate language development.
- Understand characters better, including themselves.
- Go beyond stereotypes and become more tolerant of differences in the world.
- Become part of a thoughtful classroom community through the deep reflection and discussion a great read-aloud can promote.
- Value the role of stories in our lives.

Steven L. Layne, 2015

5/19/2020

What the Research Says (a small sampling)

denoticated arc's ag or road denoticated arc's arc's

Reading aloud improves our students':

- Vocabulary acquisition (Beck and McKeown, 2001, Kindle 2009, McGee and Schickedanz 2007, Routman, 2003, etc.)
- Comprehension (Elster 1994, Knoth 1998, Kraemer, MccCabe, and Sinatra 2012; Richardson 2000, etc.)
- Engagement (Albright and Ariail 2005, Morrison and Wlodarczyk 2009)
- Attitudes (Braun 2010, Krashen 2004, Layne 2009. Trelease 2013)
- Understanding of text types (Donovan, Milewicz, and Smolkin 2003)
- Ability to become more culturally sensitive (Irvine and Armento 2001, Morgan 2009, Routman 2003, Verden 2012)
- Rapport with the teacher and classmates (Atwell 2007, Pardeck 1990, Routman 2003)

Previous research, especially that of *Becoming a Nation of Readers*, the landmark study of 1985, laid a firm grounding for the high value and return for reading aloud across the curriculum to our students, k-12.

Google it: "Why should teachers read aloud to their students?"

1,290,000 results

Read Aloud Guidelines from Lester Laminack

3 intentions – inspire, invest, and instruct Criteria for selecting good read-alouds:

- Know your students.
- Know children's literature, authors, and illustrators and keep up with new titles.
- Make it a regular occurrence or ritual at a specific time.
- Group books by author, genre, text structure, topic, theme.
- Layer some readings, either by re-reading picture books, poems, etc., or for longer works, reading over time.

Favorite ways to introduce a book:

- Picture Walk
- Book Talk/Commercial
- Author Profile
- Theme/Topic Link
- Just Start Reading

Read Aloud Guidelines from Steven L. Layne

- Become familiar with the book before reading it.
- Launch the book successfully. For books longer than picture books, use a book trailer, reviews, visit author's website, or a thorough preview of the book.
- Provide a purpose for listening.
- Work out an advantageous seating arrangement.
- Plan stopping points: "Every stopping point is a secret reading-skill-reinforcement lesson just waiting to happen." (p. 34)
- Teach reading skills such as visualization, inferring, and sequencing. For visualizing, use a phrase like "what is the movie in your mind at this point?"

(even more) Read Aloud Guidelines from Steven L. Layne

- Plan strategically for the end of the read-aloud. Make sure there's time to discuss; don't delegate the ending to another reader; use it as a springboard to other rich learning experiences.
- Work out a positive solution for those students who get the book and read ahead.
- Choose and balance the books and genres we read aloud. Don't forget poetry and non-fiction.
- Limit interruptions to read aloud time.
- Pick books that help your students "listen up" avoid books they will easily read themselves.

Quidellines

Please take a moment to give some feedback on today's session.

https://forms.gle/i37at9uYGMznfQcr8

Name of session:

Getting More Bang for Your Book in Elementary Social Studies

JoAnn Wood jwood@doe.k12.ga.us