Thinking About Reading

When planning reading for students, here are some useful things to remember:

1. Reading is another kind of sense-making, and so is often enhanced by interaction with others. Students understand more when reading is a group activity.

2. Science texts are complex. Anticipate where students will struggle and provide either pre-reading, during reading, or post-reading scaffolds.
3. The key to reading comprehension is prior knowledge. Think about using reading as a follow-up to in-class experience sometimes, rather than as an introduction.

4. The structure of science textbooks is unlike any other kind of expository text. It is dense with vocabulary and thin on development of ideas. So a little at a time goes a long way.

5. Students need to read other kinds of science texts besides textbooks. Magazine articles, newspapers and web sites all provide opportunities for students to analyze credibility and author’s purpose, write summaries, and make their own arguments.

Pre-reading scaffolds:

· Anticipation guides
· Word sorts – see next pages

· Image quickwrite – see next pages

During reading scaffolds:

· Reading guides
· Graphic organizers
· Reading & summarizing in a group
· Comprehension Think-Alouds – see next pages

· Text Annotation – see next pages

After reading scaffolds:

· Cubing – see next page

· Reading response prompts – see next pages

· Answering text-dependent questions – see next pages

Word Sorts:
· Students categorize words or phrases that have been previously introduced into groups, either groups predetermined by the teacher, or categories chosen by the student. Words or phrases are typed on a sheet of paper. Students cut the paper into word strips and then sort the words according to meaning, relationship to a concept, similarities in structure, derivations, or sounds.

· Word sorts activate prior knowledge, help students share information about vocabulary, and induce critical thinking about the concept at hand.

Image quickwrite:

· Choose an image that involves a key concept. The students write one sentence that uses that concept. For example, if you are working on gravity, the picture might show an astronaut golfing on the Moon, and the prompt might be: Write one sentence about the picture using the word “gravity”. Each student reads their sentence out loud.

· Image quickwrites activate prior knowledge, give students practice with vocabulary, and expose misconceptions. This is not a time for correction – just for airing ideas.

Text Annotation: Instructions for students -

· Underline the major points.

· Circle keywords or phrases that are confusing or unknown to you.

· Use a question mark (?) for questions that you have during the reading.
· Use an exclamation mark (!) for things that surprise you.

· Draw an arrow (↵) when you make a connection to something inside the text, or to an idea or experience outside the text. Briefly note your connections.

Cubing:

· Choose an important idea from the reading.

· Roll a cube with these words on the faces & have students do the task:

· Describe it

· Analyze it (how was it made?)

· Associate it (with a personal experience)

· Compare it (to something like it)

· Apply (what is it used for?)

· Argue for or against

· Roll again – write another sentence for the new task.

· Keep going until all 6 tasks are done (you can stop rolling the cube after the first 2-3 tasks)

Reading response prompts:

· Students do quickwrite using one of these (or another) prompt:

· One thing that interested or surprised me about the reading was…

· I didn’t understand the text’s particular idea about…

· The most important or interesting thing was…

· One strategy I used when I did not understand ____ from the reading was…..

· A good discussion question for this reading is….
· The point is not to quiz students on a particular idea, but to give them an opportunity to think about what they were thinking while reading.
Text-Dependent Questions - Questions that can be answered ONLY by referring to the text

· Can only be answered with evidence from the text and should not require background knowledge.

· Can be checking for understanding but must also involve analysis, synthesis, evaluation.

· Focus on word, sentence, and paragraph, as well as larger ideas, themes, or events.

· Focus on difficult portions of text in order to enhance reading proficiency.

· Can also include prompts for writing and discussion questions.
