General Instructions for Building All Reading Skills

Many of these exercises require short passages of text. These are readily available in CLRC workbooks, online, easy-reader books, etc.; make sure to choose a subject of interest to your learner. In some cases, you’ll want to adapt the text to best suit your learner’s level.

When working on Reading Skills, copy activities from each of the levels and benchmarks. Many of the activities and resources are appropriate for multiple levels, you’ll just want to adjust the content used.

When choosing material, think about:

· How is the information organized? Texts in which the events are presented in natural chronological order, which have an informative title, and which present the information following an obvious organization (main ideas first, details and examples second) are easier to follow. 

· How familiar is your learner with the topic? Remember that misapplication of background knowledge can create major comprehension difficulties. 

Use pre-reading activities to prepare your learner for the lesson. These can include:

· looking at pictures, maps, diagrams, or graphs

· reviewing vocabulary 

· connecting the topic with learner’s prior knowledge

Word Study

· Recognize that everyone learns sound-letter relationships at different rates. 
· Introduce sound-letter relationships at a reasonable pace, in a range from two to four letter-sound relationships a week. 

· Teach high-utility letter-sound relationships early. 

· Introduce consonants and vowels in a sequence that permits learners to read words quickly. 

· Avoid the simultaneous introduction of auditorily or visually similar sounds and letters (don’t introduce bs and ds or ms and ns in the same lesson). 

· Introduce single consonant sounds and consonant blends/clusters in separate lessons. 

· Provide blending instruction with words that contain the letter-sound relationships that learners have already learned.


Text Connections
· Learners need to make text connections as they read. (How is this like me?)
· Remind learners to visualize. (Model first)
· Stress the importance of reading to understand.
· Teach and model fix-up strategies: re-read, ask questions, look up words, tracking, etc.
· Have learners use graphic organizers as they read to stay focused,
Generating Questions

· By generating questions, learners become aware of whether they can answer the questions and if they understand what they are reading. 

· Learners learn to ask themselves questions that require them to combine information from different segments of text. For example, learners can be taught to ask main idea questions that relate to important information in a text.

· Activation of Prior Knowledge makes up a great amount of the process of reading comprehension. Tutors should attempt to activate as much prior knowledge as possible prior to reading the text, allowing learners to apply the prior knowledge use while reading. They also need to teach how to decipher useful background knowledge from other background knowledge. 

· Strategies to effectively activate prior knowledge include: brainstorming, predicting, pre-reading questioning, and talking about the topic.

Vocabulary 

· New vocabulary should be taught prior to reading, as the reader will spend too much time figuring out the new words, and will be unable to comprehend the entire reading passage. 

The textbook used in new tutor training (Teaching Adults: A Literacy Resource Book) contains more strategies; use it often!

Reading 3.3.1

Use word structure, sentence structure, and prediction to aid in decoding words and understanding the meanings of words encountered in text.

Homonym Adventures

· Use a book or article that learners have enjoyed. 

· Go through the book and find every “to,” “two,” “and “too.” Cover each one with a small piece of post-it paper. 

· Write each variant of to on a separate index card.

· Review with learners: what’s the difference between these three? What does each one mean?

· Explain that you’re going to play a game with the book while reading.

· Begin reading together; each time you get to a post-it covering a "to," have learners hold up the index card with the word they think belongs in that spot. 

· Make sure learners are prepared to explain why they think their guess is correct.

· Then let them lift off the post-it and see if they’re right. 

Homophone Practice

· Together with learners, brainstorm words that are spelled and pronounced the same but have different meanings. 

· Write the words and have learners write them in their word logs.

· Challenge learners to come up with sentences using each word. You may want to explore words like fine (as in good) and fine (as in thin) or wave (as in water coming to the shore) and wave (as in moving the hand side to side). 

· Then come up with words that are spelled the same but pronounced differently. You may want to explore words like close (as in to shut) and close (as in nearby) or bass (as in the a bass guitar) or bass (as in a type of fish). 

· Then explore words that are spelled differently but pronounced the same. These words can include bail and bale or ewe and you.

· Review with learners that when they encounter a homonym as they read, they should try reading the word out loud in different ways to figure out what makes sense. 

· Write sentences with homonyms, such as "After the musician finished her song, she took a bow." Have learners read it out loud, trying different pronunciations. Which pronunciation makes the most sense? Why? 

· Guide learners in defining the word that should be used in the sentence. Explain that when they write, they should be careful of homonyms that are pronounced the same but spelled differently.

· This means sounding out a word as they spell might be a little tricky. Encourage them to check over their work after they write and proofread for spelling errors. 

· Encourage learners to explore language and introduce new vocabulary. How might homonyms confuse readers? How can readers figure out which definition of a word is being used in a sentence? Discuss together.

Incorporating homophones into spelling and reading lesson plans
Teachable moments appear all throughout the day, sometimes when you least expect it.  Teaching homophones can easily become a part of a spelling and reading lesson.  Here are a few suggestions:

· Have learners keep an ongoing list of homophones. When reviewing spelling words, if a particular word has a homophone, tell learners about it and asked them to add it to their homophone list.

· Use pairs of homophones in a sentence. For example, “The maid made up the bed.” “Jennifer ate eight slices of pizza!”

· Point out a pair of homophones, such as sun/son, and ask identifying questions such as “Which one is a big yellow ball in the sky?”

Incorporating a few mini lessons on homophones into your regular spelling or reading lesson makes the session more memorable, plus they’ll learn new homophones.

Easily Confused Words 

· This game will be most effective as a culminating activity for your homonym activities. 

· Learners should have an understanding of what homonym words are and how even though they sound alike, they have different meanings and spellings. 

· This game shouldn't be played until learners have has gone through these words in a variety of activities. 

· Intended Learning Outcomes:
· Deal each player 10 homonym cards (index cards with one homonym on each and its pair somewhere else in the deck)

· The remainder of the deck is placed in the middle and the top card is turned over to form a discard pile. 

· As soon as they receive their cards, players should check their cards to see if they have any pairs (ex. meat and meet). 

· In order to keep their pair, learners  must use each homonym in a sentence correctly. 

· I will meet you after school on the playground. I will eat meat for dinner. 

· Learners discard their pair of homonyms after sharing their sentences. 

· Play continues as each player takes a turn by drawing a card from the deck or the discard pile. 

· If the players can't successfully use the words in sentences, they must forfeit that pair to the discard pile. 

· The games ends when one player has no cards left. 

· The winner is the player with the most pairs. 

Making Big Words

· Provide learners with a piece of paper with a collection of letters written at the top, and enough space on the page to write 20 to 30 words. 

· The letters should be a mixture of vowels and consonants, with some of the common letters repeated, such as E, E, O, O, L, L, N, S, T, W, Y (you can also use Scrabble tiles, letter cards, or magnetic letters).

· Ask learners to generate as many words as they can using the letters provided.

· Tell learners letters may not be used twice in a word unless the letter has been given twice. Some sample words that can be generated from the letters above include ON, LOW, SNOW, SLOWLY, SWEET, and YELLOWSTONE.

Word Ladders

· Write a word that learners know how to spell and read. 

· Ask learners to write a new word that is identical to the old word except for one letter (added, removed or changed). 

· For example, if you start with the word IN, learners could add a P to make PIN; then change the I to an E to make PEN. Then it could become OPEN, and then OPENS, then OVENS, etc. 

· Tell learners not to go back to words that have already been used.

· Variation: Give learners the first and last word in a ladder. Ask them to construct the words in the middle. Example: Provide the words, GO and KNOW; students would construct a pathway, such as GO, GOT, NOT, KNOT, KNOW.

Decoding Simple Polysyllabic Words

· Once learners can decode basic syllables, move on to more complex word decoding by creating a list of animals, such as tiger and lion, with syllables that are easy for learners to decode. 

· Write the words for learners, breaking them down into their individual syllables. 

· Prompt learners to read each syllable, then have them quickly say the syllables together. 

· Once learners have combined the syllables into the word, ask them what the word is and what it means. 

· Repeat the exercise with more diverse word groups to decode.

Change the Words without Changing the Story
· Provide learners with a short story, maybe a paragraph long.

· Ask them to change as many words as they can without changing the meaning of the story very much. 

· For example, the first sentence might read, John went running through the park. Learners might change the sentence to read, John moved quickly through the playground.

Online Resources:

www.breakingnewsenglish.com
http://www.bbc.co.uk/skillswise/topic/reading-and-understanding
http://www.spellingcity.com/homophones-and-homonyms.html
http://a4esl.org/q/h/homonyms.html
http://www.spellingcity.com/synonyms.html
Printed Resources:

News for You

Easy English News

Novel Scenes

More True Stories

That’s Life

Reading 3.3.2

Use structural, semantic, and syntactic cues to automatically read frequently encountered words, decode unknown words, and decide meaning, including multiple meaning words.

The Decoding Word Method

· Even if initially struggling learners can't successfully read a certain word, they usually are familiar with the word and can use it in conversation. So they just need to recognize and decode the written word that is already part of their speaking vocabulary.

· Word decoding lists and highlighters make decoding more interesting. 

· Give learners several different highlighters

· Using a text of interest to learners, have them highlight the small words within the larger words (eg., Using"an" and the 'an' family of words: an = can = scan = band = bandana

· dance = nonattendance)
· Should they stumble over a word, simply point out the 'small words' within the unfamiliar word thereby helping them 'decode it' (break it into smaller more manageable segments.)

Multisyllabic Manipulation
· Divide words from reading selections into syllables, write each syllable on a note card or slip of paper.

· Display the syllables in jumbled order. 

· Have learners arrange the syllables to form the words.

· Ask them to read and define the words or use them in sentences.

Roots

· Write the following word parts all over a piece of paper: trans, port, able, un, beat, able, re, consider, ation, de, grad, ation. They should be out of order, at different angles, and, if possible, in different colors. 

· On another paper, make a chart with the following column titles: Complete Word, Prefix, Root Word, Suffix, and Meaning.

· Ask learners to look closely at the word parts on the board and to try to form complete words with them. 

· After a few responses, explain the chart headings briefly. 

· Start filling in the chart on the board with learner feedback, asking learners to say what they think the words mean. The completed chart might look something like this:

Complete Word
Prefix
Root Word
Suffix
Meaning 
Transportable
Trans
port
able
can be transported or moved
Unbeatable
Un
beat
able
cannot beat or defeat
Reconsideration
Re
consider
ation
state of considering or thinking about again 
Degradation
De
grad
ation
state of degrading or making worse 
· Ask learners to break up these words into parts and identify each part (consider, complete, believe, activate, lax, act). 

· Using the prefixes and suffixes, see if they can guess the meanings of each word.

· Then ask them to look up the words in the dictionary.
· Read a text that contains some unfamiliar words. When you read words learners don’t understand, pause and have them write the word, breaking it into its parts.

· Continue reading, and once you’ve reached the end, go back and discuss those words. Ask if learners can determine the meaning using the different word parts.

· Choose three, look them up in the dictionary, and see how close the learners’ definition is to the dictionary definition.

· Ask learners to discuss why knowing the meanings of parts of words might help them to improve reading comprehension and spelling. 

· Encourage them to use examples from the chart to reflect on the fact that word parts can have the same spelling and meaning when used in different words. You want to make sure learners understand that these affixes can be put together with root words like a puzzle to form new words. This means we can use logic and our knowledge of what the affixes and root words mean to decipher the meaning and spelling of new words.

Online Resources:

http://www.spellingcity.com/syllables-segmenting.html
http://rbeaudoin333.homestead.com/syllables_1.html
http://www.vocabulary.co.il/syllables/
http://www.vocabulary.co.il/root-words/
http://www.teach-nology.com/worksheets/language_arts/prefix/
http://www.myvocabulary.com/lesson-plans/
http://www.tv411.org/vocabulary/understanding-how-words-work/roots-and-their-families/activity/1/1
Printed Resources:

News for Now

Great American Stories

Take it as Read: Intermediate

Voyager Series

Reading 3.3.3

Automatically recognize frequently encountered words with increasing fluency.

Timed Readings

These are particularly useful for learners studying for standardized tests.

· Preview Material 

· Tutor models the correct pronunciation of isolated sounds or of  difficult words for any unknown items before beginning the timing.

· Ask learners what they will work to accomplish (e.g., I will read 5 more words, I will make fewer mistakes) with this passage and what their target number of words is (base this on previous timed readings—don’t ask this question the first few times you do this activity).

· After modeling, ask learners to read as many sounds or words as possible in one minute.

· Time learners for one minute; while listening, circle all errors on your own copy of the passage.

· Review learners’ performance by first providing positive feedback. Next, provide the correct pronunciations for errors.

· Ask learners to practice the correct pronunciation of sounds and words.

· To determine the number of words learners read, look at the number of words at the end of  the last complete line read and then count on to the last word read. 

· Count the number of errors.

· Subtract the errors from the total words read. 

· This yields the fluency score that will be graphed, the number of correct words per minute.

· Determine if Goal is Met

· If learners read at or above the number of  correct words (sounds) per minute marked as their goal with fewer than the number of errors, then they have “made their goal”. 

· This determination is made based solely on the data. Learners may make their goal in one session or seven. Either way, learners move on to a new passage.

· If learners met the goal, Celebrate!!

· If learners read below the number of correct words (sounds) per minute marked as their goal or had more than the number of allowed errors... 

· Learners will read that page again during the next session and continue with that passage until they reach the goal.

· If learners have not met the goal, provide support. 

· Discuss strategies to use, additional practice, or other ways learners can reach their goal.

Modeling
· Modeling is essential for helping learners develop fluency. 

· Many new readers do not intuit the pace at which they must read to comprehend a text. Similarly, expression and phrasing may not be readily apparent to them. 

· It is important for tutors to read aloud using appropriate phrasing, expression and pacing. 

· When tutors model these aspects of reading, learners begin to develop an understanding not only of the ways that they can use fluency in their own reading, but also the importance of it for reading comprehension.

· Tutors should employ a wide variety of high-interest texts in different genres for modeling fluency. 

Guided Oral Reading
· Guided oral reading is an excellent tool for improving fluency; it helps develop accuracy and word recognition skills. 

· Learners read a text that is at or slightly above their independent reading level aloud with the tutor guiding them.  

· The role of the tutor is not to constantly correct learners’ oral reading, but to guide them in applying appropriate strategies for comprehending the text. 

· For example, if readers come to an unfamiliar word, the tutor can encourage them to use phonics to sound out each phoneme in and then to blend these together to create the entire word. Similarly, if learners are reading with little expression, the tutor can ask guiding questions about the sort of emotional associations they might have with certain words to help them elicit these when reading aloud.

Silent Sustained Reading 
· While most strategies for improving fluency are conducted orally and cooperatively, one of the most beneficial, silent sustained reading, is performed silently and independently. 

· In silent sustained reading, learners spend a pre-selected amount of time silently reading texts that they have chosen. 

· The goal of this activity is to give them opportunities to engage in pleasurable, sustained reading.

· It is important that learners are able to select what they read during this activity because choice increases their motivation and ability to focus. 

· It is also essential that the reading period be uninterrupted. Fluency increases when a reader is given the time to “get into” a text.

Online Resources:

http://www.readinga-z.com/book/fluency-passages.php?level=f
http://www.eslhome.org/ESLstudent/read/readdo2.html
http://www.moffettschool.com/insideExtraLarge.aspx?PageID=468
http://www.readnaturally.com/pdf/omr-placement.pdf
http://www.imarksweb.org/book/1+minute+reading+passages/
Printed Resources:

Preparing Workers for 21st Century Fluency Cards

Phonics for Reading

From Home to School 2

The Fluent Reader: Oral Reading Strategies

More True Stories
Reading 3.3.4

Know the meanings of frequently encountered words in grade level reading and oral language contexts.

Prefixes

· Explain that an important strategy to help learners figure out the meaning of words is prefixes, which involves looking at letters that are added to the beginning of words. These word parts are called “prefixes” and they change the meaning of a word.

· Write the following list of words and read them aloud. 

· Ask learners to underline the base word and circle the prefix in every word. 

· Discuss the meaning of the base word and reflect on how the prefix “un” changes the meaning of the base word.

unhappy

undo

unkind

unwell

unwise

· Write the following words and read them aloud.

reuse

remake

review

redo

rewrite

· Ask learners: What do these words have in common? Any idea what the prefix “re” might mean?

· Explain that “re” means “again.” 

· Discuss the meaning of each base word and how the meaning changes once the prefix is added. Use the following examples to explore what the prefix “pre” means.

preview

pretest

prepay
Word Log

· Ask learners to write unknown words as they come across them for checking later. 

· Incorporate these into your word study; once learners see words in context, they’re more likely to remember them.

· In the word log, have learners write similar words, a definition, a picture (a mental image that will trigger the definition), and a sentence.

· Sprinkle the new words into your conversation with learners. 

· Encourage them to go back through the word log when tweaking stories or LEAs to see if any of the new words learned would be appropriate.

· Once learners start regularly using the words in their conversations, they will be more inclined to recognize the words in print.

· Encourage learners to use each new word at least two times/week. 

Link Words 

· Word linking is one way to use the technique of word elaboration. This helps learners recognize more words in print and understand the words better so they are easier to remember and recall. 

· When learning a new word, ask learners to think of words that are closest to it or opposite it. By using this technique, they will learn a group of words at one time, increasing their efficiency. 
Example: learners encounter the word "solitude" when reading; they look it up and see the meaning is "the state of being alone". Discuss closely related words--"remote", "lonely", "solitary", "private", "isolated" or "secluded". These words are basically the same. Even the card game "solitaire" is related to the word "solitude". 

· Continue your discussion from the word "remote", learners can link the words "distant", "inaccessible" or "far-flung".

· When they think of  "lonely", it may remind learners of "forlorn", "lonesome", "abandoned" or "friendless". There are distinct differences to these words but they basically belong to the same group. They have the same "feeling" to them.
You can also discuss the antonyms of these words. The direct opposite of "solitude" or "solitary" can be "crowded" or "chaotic". From these words, learners can get other words such as "teeming", "jam-packed", "busy", "swarming", "hectic" or "frenzied". There are so many possible words linked together in this way that learners can become familiar with several similar words in every lesson.

Elaboration

· When learners encounter an unfamiliar word and look it up, don’t be content with just learning the basic definition of a word. 

· Discuss the definition with learners and have them link it to events, things, and people around them. Ask them to create a mental picture or a story for the word.

· It is easy to forget a word if you merely memorize the meaning; if learners get the whole concept of the word instead, they will have more ways to remember it. 

Online Resources:

http://freerice.com/#/english-vocabulary/1518
http://www.vocabulary.co.il/
http://www.myvocabulary.com/
http://www.merriam-webster.com/
http://www.wordsmith.org/words/today.html
Printed Resources:

Novel Scenes

News for Now

Great American Stories 1

Themes for Today

Take It As Read

Reading 3.3.5

Acquire and apply strategies to construct meaning, self-monitor, and identify unknown words or word parts.

Use Context Clues to Decipher Unfamiliar Words
· Explain to learners that readers use information from text to decipher unfamiliar words. They examine clues from the selection to define unfamiliar words and phrases. 

· Context refers to the words that come before and/or after an unfamiliar word. 

· Sometimes when an author is introducing a concept, she will use synonyms (words that have similar meanings) to help readers make connections. 

· Sometimes when an author is introducing a concept, she will use antonyms (words that have opposite meanings) to help readers make connections. 

· Context may include a definition provided within the article. 

· Examples are often provided to give readers clues about a concept. 

· Authors often help readers visualize story ideas with descriptive details. The picture painted by the author’s description may provide clues to an unfamiliar word. 

· If context does not provide sufficient clues, readers use reference materials to define words. 

· Questions that help learners use context clues to decipher unfamiliar words:
· What do you think the word means?
· Which clues did you use to help you predict the meaning of the word?
· How did the author help you understand new words?
· What synonyms or antonyms help you define new words from the selection?
· What examples did the author write to help readers understand new ideas?
· Did the author use comparisons to help describe new ideas?
Self-Monitoring

Whenever learners encounter an unknown word, ask them to:

· Think about the five types of context clues.

· Look for words, phrases, and signal words that may help to figure out the meaning of the unfamiliar word.

· If necessary, reread or read ahead to find other clues about the word. 

· Use the clues to help figure out the meaning of the word.

· Try the learned meaning in the sentence. 

· If it makes sense, continue reading.

· If no clues are available, or if unable to figure out the meaning, look the word up in the dictionary.

Word Substitution

Learners substitute a more precise alternative word by completing sentences.

· Print an article or story of interest to learners; cut the pages so each sentence is on its own strip or paper.

· Underline one word in each sentence.

· Place sentence strips face down in a stack. 

· Ask learners to select the top sentence card from the stack and read the sentence aloud. For example, “My brother was tired and put his head on the pillow.”

· Learners read and consider the underlined word. They then brainstorm  a word that more precisely completes the sentence. Learners write the new word at the bottom of the sentence (e.g., exhausted).

· Tutor now reads the sentence using the chosen word. For example, “My brother was exhausted and put his head on the pillow.”

· Reverse roles.

· Continue until all sentence cards are used.

Choose the Meaning

Learners use the meanings of words to answer questions. 

· Create several question cards and meaning cards based on learners’ interests and words already encountered.

· Meaning Cards: capable means able to do something/available means able to be used or obtained

· Question Cards: If a man completes a marathon is he a capable or an available runner?

· Place meaning cards face down in a stack.

· Learners select the top card from the meaning card stack and read the definition aloud; tutor helps if needed.

· Tutor finds the matching question card and reads the question aloud. 

· Learners answer the question by choosing the best word. 

· Continue until all the cards are read.

Understanding Words

Learners demonstrate understanding of words by applying them to a variety of contexts.

· Create several question cards based on learners’ interests and words already encountered.

1. If a catastrophe occurred in your town, would you be likely to invite friends to visit? 

2. Why or why not?

3. What are some catastrophes that might occur?

· Place question cards face down in a stack. 

· Learners select the top card from the stack, read the first  question  aloud, and answer yes or no. Use dictionary, if necessary.

· Learners read second question and explain why or why not.

· Learners read the third question and brainstorm the answer.

Altered text 

· Copy a passage, white out target vocabulary, and draw a line where the word was deleted.

· Provide a word bank of the deleted vocabulary. The word bank can be listed on the copy  of the altered text or listed on separate sheet.

· Explain that you want learners to choose words based on meaning to complete sentences in text. 

· Give learners a copy of the altered text and word bank. 

· Have learners read the text and pause after reading a sentence with a blank. 

· Ask learner to use context clues and read the words in the word bank to select a word that best completes the sentence.

· Have learners read the sentence with the selected word.

· If sentence sounds correct, have learners write selected word in the blank. If sentence doesn’t sound correct, learners select another word.

· Learners continue until the text is complete and reread the filled-in text.

Twinkle Twinkle Little Star

· Give learners a copy of "Twinkle Twinkle Little Star" (or any other common song or poem) and a piece of paper with the following words written on it: twinkle, little, star, wonder, up, above, world, high, diamond, sky. 

· Have learners go through the thesaurus, find three synonyms for each word and write them on the paper. 

· Then have them rewrite "Twinkle Twinkle Little Star," replacing each of those words with one of the three they wrote down. 

· Explain to them that not every word they find will always fit, so they need to choose words that will still make the poem make sense. 

· Have learners recite their new poems aloud.

Online Resources:

http://oxforddictionaries.com/words/thesaurus-activities
http://www.ereadingworksheets.com/free-reading-worksheets/reading-comprehension-worksheets/context-clues-worksheets/
http://www.mc.cc.md.us/faculty/~steuben/public_html/vocabularycontext.htm
http://www.englishvocabularyexercises.com/vocab-categories.htm
Printed Resources:

Voyager Series

The Idiom Adventure

The Idiom Advantage

Word Strategies

Words for Students of English

Reading 3.3.6

Increase reading fluency.

Phrasing

· Explain to learners that good readers do not read one word at a time; they combine words into groups or phrases. 

· Model reading a simple poem speaking word-by-word, then read it again speaking in phrases

· Discuss the differences with learners.

· Explain how reading in phrases almost sounds like a musical beat, and reread the poem, tapping the table after every phrase.

· Ask learners to try it with you. 

· Using the same poem, uncover one word at a time to help learners read the poem word for word.

· Discuss how that felt. Explain how when we read in phrases, it is easier to remember what we are reading and helps with comprehension.

· Ask learners to read the poem again, separating it into phrases.

· Ask them to tap the table at the end of each phrase.

· Discuss how it felt to read it phrase-by-phrase.

Fluency through Dialogue

· Find a story with plenty of dialogue (ideally a text they’ve read before) and explain to learners that they’ll be practicing reading fluently with expression whenever they see dialogue, or characters talking, in a story.

· Point to quotation marks in the text and review their purpose. 

· Explain that when you read the quotations out loud, you’ll be changing your voice to indicate the character’s voice in the story. Point out that this strategy helps keep track of who is speaking.

· Prepare to read the story. Make sure you change your tone as you speak in the character’s ‘voice.’ Make sure learners follow along on their own copy of the text.

· Discuss what they noticed when you read the story.

· Monitor/check for understanding. 

· Next read the story with learners, perhaps alternating the characters and having you each read a different role.

· Now have learners read the story on their own, alternating their voices to differentiate between characters.

Poems

· Make a copy of a short poem. 

· Talk about reading the poem with fluency (expressions, accuracy with the words, phrasing).

· Use highlighters to highlight important factors like end marks and phrasing. 

· Read the poem aloud as learners follow along. Discuss why you paused or changed your tone in certain areas.

· Read the poem together, making sure you’re consistent with your expression and phrasing.

· Ask learners to read the poem on their own with expression.

Online Resources:

http://esl.about.com/b/2010/05/19/new-dialogues-for-practice-and-comprehension.htm
http://www.freereading.net/index.php?title=Passages_to_practice_advanced_phonics_skills%2C_fluency%2C_and_comprehension
http://insideng.com/inside/students/levelC/unit1/resources/fpa/Inside.RFP.C1.fwo.pdf
http://www.readinga-z.com/book/scripts.php
Printed Resources:

Tales of China

Rocky and Other Plays About Sports

Shared Umbrella Series

The Fluent Reader: Oral Reading Strategies

Reading 3.3.7

Read a variety of narrative genres.

Identify and Analyze Text Structure
· Discuss with learners how information is organized. Authors make decisions about how to present information to readers. They choose from a variety of structures to organize the information for readers: 

· Chronological/Sequence: (Time/Order) Chronological articles reveal events in a sequence from beginning to end. Words that signal chronological structures include: first, then, next, finally, and specific dates and times.

· Cause/Effect: Informational texts often describe cause and effect relationships. The text describes events and identifies or implies causal factors.

· Problem/Solution: The text introduces and describes a problem and presents solutions.

· Compare/Contrast: Authors use comparisons to describe ideas to readers. Similes, metaphors, and analogies are used in compare/contrast organizational structures.

· Description: Sensory details help readers visualize information.

· Directions: How-To texts frame the information in a series of directions.

· Readers experience a variety of text structures. Identifying the structure of a text helps readers read efficiently. Readers select specific comprehension strategies that fit a particular text based on knowledge of how the information is organized. Readers can anticipate what information will be revealed in a selection when they understand text structure. Understanding the pattern of the text helps readers organize ideas for synthesizing and summarizing.

· Using a variety of texts, ask these questions to help learners use text structures to aid comprehension:
· Skim the article for titles, subtitles, headings, and key words. After scanning the text, how do you think the author organized the information?
· Which framework did this author use to organize the information? Chronological? Cause/Effect? Problem/Solution? Compare/Contrast? Description? Directions? 

· Does the author use a combination of structures?
· How did the author organize the text to be “reader-friendly”? 
· Which text features helped you collect information from the article?
Compare and Contrast

· Explain how Comparing is noticing how two or more things are alike. Contrasting is noticing how they are different. 

· To illustrate the concepts, choose two objects (food, cars, etc.), then gradually work your way up to comparing and contrasting texts.

· When asking learners to compare two things, it may be helpful for them to focus first on similarities and then on differences. 

· Design a graphic organizer with three boxes, one across the top of the page and two on the bottom. In the top box, write Similarities, Both, or Same. 

· In the two boxes below, write each topic. 

· Guide learners in filling in things that are the same in the top box.  Then help them write the differences in each of the bottom boxes.

Figurative Language 

· Explain that figurative language refers to words that mean something other than what they say. 

· Explain that authors use different expressions to help readers understand a story. 

· Use this example to demonstrate figurative language: The roller coaster had finally opened. It was going to be a blast. What does the author mean by the words "a blast"? 

· Explain that authors also compare two things. The words like or as may be a clue. (The roller coaster was as high as a skyscraper. The car was like an oven. The sky turned as black as coal.) 

· Guide learners in writing one or two sentences that use figurative language.

· Read a passage and ask them to underline any examples of figurative language.

The Plot Diagram

· Read aloud a short, narrative passage of text.

· Model the Plot Diagram strategy using a plot graphic organizer that has blank spots for characters, plot, main event, etc. (these are available online) 

· Fill in part of the graphic organizer, and then work with learners to fill in the rest of the blanks.

· Ask learners to insert relevant details from the story. 

· Guide learners through using the graphic organizer to create a coherent summary of the story.

Summary Frames

· These give learners some structure to help them understand how summaries can come in many forms. 

· Practice with Summary Frames can help learners understand that the qualities of a good summary depend upon the information the author of the summary wants to emphasize.

Character Trait Analysis Summary Frame

A significant personality characteristic of (character name) ___________ in the 

(book/story/passage) _______________ is that he/she was (characteristic) 

_________________.

The first incident where/way that the character demonstrates (characteristic) __________ was 

________________.

A second incident where/way that the character demonstrates this trait was 

________________,

(Character) ________________also shows this trait when he/she _______________.

Finally, (character) __________ shows that he/she is (characteristic) _______ when 

_____________.

It is clear that (characteristic) _________________ makes (character) _________ an (choose 

one -- interesting, fascinating, important, etc) character in (book/story) 

____________________.

Online Resources:

http://julieteacher.pbworks.com/w/page/12607426/Simile%20and%20Metaphor%20Quiz
http://www.education.com/study-help/article/figurative-language-similes-metaphors_answer/
http://www.pbvusd.k12.ca.us/schools/actis/files/cls_assignment_1681.pdf
http://www.ereadingworksheets.com/genre/
http://www.education.com/study-help/article/summarizing_answer/
http://www.tv411.org/reading/understanding-what-you-read/summarizing
Printed Resources:

Community Issues

101 African-American Read-Aloud Stories

The Mysterious Times

Foresman Adult Reading: Comprehension

Reading for Meaning

