

Focusing on Reading Comprehension

Using Thinking strategies to improve reading comprehension.

Calvin & Hobbes by: Bill Watterson

AM I GETTING THE SKILLS I'LL NEED TO EFFECTIVELY COMPETE IN A TOUGH, GLOBAL ECONOMY? I WANT A HIGH-PAYING JOB WHEN I GET OUT OF HERE! I WANT OPPORTUNITY!

IN THAT CASE, YOUNG MAN,
I SUGGEST YOU START
WORKING HARDER. WHAT YOU
GET OUT OF SCHOOL DEPENDS
ON WHAT YOU PUT INTO IT.

THEN
FORGET IT.

Constructed Response

- ▶ Who are the characters the author introduces in the beginning of the story? What is the setting?
- ▶ Compare Tacky to the other penguins. How is he like his companions? How is he different from them?
- ▶ How would you describe Tacky at the beginning of the story? As the story progresses, what new adjectives can you add to describe Tacky?

Constructed Response

- ▶ What caused the Hunters to arrive in the penguin's land? What effect does their arrival have on the penguins?
- ▶ At the end of the story, Tacky outwits the Hunters. How does he outwit them? What causes him to be successful? What are some of the outcomes that result from Tacky outwitting the Hunters?
- ▶ What was the author's purpose for writing this story? Give evidence from the story to support your answer.

Thinking Maps: A Language for Literacy

- ▶ Using Thinking Maps for reading, writing, or discussing academic content promotes critical thinking for all students. The maps are beneficial to all students especially English Language Learners.

Thinking Maps are:

- ▶ Visual patterns
- ▶ Based on 8 Cognitive skills
- ▶ Used in all content teachers
- ▶ Used by all teachers
- ▶ Used in combination for depth of thought

READING COMPREHENSION

- ▶ TEXT FEATURES
- ▶ AUTHOR'S PURPOSE
- ▶ PREVIEWING THE TEXT
- ▶ PREDICTING BEFORE READING
- ▶ PREDICTING DURING READING
- ▶ MAKING INFERENCES
- ▶ CHARACTERIZATION
- ▶ SUMMARIZATION

Circle Map –Defining in Context

- ▶ The circle map is designed for:
 - Defining a word or concept based on the context of the current investigation and study prior knowledge about the concept
 - Brainstorming ideas and thoughts about a topic.

Key words:

Context, List, Define, Tell everything you know,
Brainstorm, Identify, relate prior knowledge,
Explore the meaning,

Educational
Consultant/Teachers

Family

Literacy/Mento
Facilitator

2 daughters

Writing Trainer

Lucia Addison
Love

Yolanda

The Lake

Always on a diet

Love movies,
books, PBP

Mrs. Kendall

Faith

TEACHING THE CIRCLE MAP

Things/people that have influenced you

Things that tell
something about you

Your
Name

Picture
Book

Things that tell
something about your
character

Character

Text Features

Teaching students to recognize the text features an author uses to present information on a page will give students another tool to understand the text.

Predict what the story
will be about based
on the cover,
pictures, etc.

Bubble Map – Describing

- ▶ The bubble map is designed for:
 - Describing using adjective
 - Identifying the sensory, logical and emotional qualities of any topic or concept

Key Words:

Describe, Use vivid language, Use your five senses
Qualities, Attributes, Characteristics, Properties

Bubble Map: Describing

“Taking It Off the Map”

Tacky the penguin is very_____

(adjective)

when he _____.

Tacky think of very creative ways to_____

_____.

One thing he did was_____.

Another thing Tacky did was_____.

Making Inferences

Hunters'
POV

AUTHOR'S PURPOSE

Why did the author write this passage?

AUTHOR'S PURPOSE

Empty rectangular box for notes.

Empty rectangular box for notes.

Empty rectangular box for notes.

**HELEN LESTER
WROTE**

TACKY
the Penguin

Helen Lester
Illustrated by Egon Haninger

AUTHOR'S PURPOSE

Once students have begun to understand the concept of Author's Purpose, create a bulletin board Tree Map to classify examples of each type of reading that you and your students identify.

PREDICTING DURING READING

Predictions

Sequence of Events

PREDICTING DURING READING

Predictions

Sequence of Event

An empty blue square box intended for a prediction.An empty blue square box intended for a prediction.An empty blue square box intended for a prediction.

I made these predictions because...

PREDICTING DURING READING

SUMMARIZING FICTION

What do you understand now that you have read and summarized this story?

What are some of the BIG ideas you are learning from this story?

Better learning will come
not so much from finding
better ways for the
teacher to

INSTRUCT...

...but from giving the learner better ways to

CONSTRUCT MEANING.

Seymore Papert, 1990

THE MAPS SHOULD BECOME
STUDENT TOOLS FOR THINKING.