

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution-Non-Commercial-ShareAlike 3.0 License.

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2008, Annemarie Sullivan Palincsar.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.


ED 403
Week 9


Agenda

- Book Talk
- Review of guidelines regarding assignments
- Debriefing regarding second text-based discussions
- Evaluation of activities and resources
- Sharing experiences with vocabulary instruction lessons
- Independent Reading


Vocabulary instruction

- Get into groups of 4 (and not with your partner)
- Share *how* you selected your words
- Share the *assessment* you administered
- Describe the *activity* you conducted
- Discuss your *evaluation* of the lesson


A Closer Look at Independent Reading

- Literacy Framework
- SSR/DEAR vs. Independent Reading
- Literacy Library
- Text Leveling
- Enactment


Literacy Framework

PRIMARY

- Read Aloud
- Writing Workshop (Independent Writing)
- Guided Reading
- Literacy Center
- Shared Reading
- Word Study
- Reading Workshop (Independent Reading)
- Modeled/Shared/Interactive Writing


Literacy Framework

INTERMEDIATE

- Reading Workshop - IR, Book Clubs
- Writing Workshop
- Read Aloud
- Word Study including Vocabulary
- Guided Reading w/ SR and SW as needed


SSR & Independent Reading

- Purpose
- Text
- Time
- Role of Students
- Role of Teacher
- Closing Activity


Independent Reading

- Differentiated instruction
- Stamina building
- “Just-right” books
- Mini-lessons/Conferences/Share
- Promotes independence (record keeping, responses, book choice)

(For more detail see page 117 of F&P)


Classroom Libraries

- Leveled Books
- Books Grouped Thematically (often relating to units of study from Science or Social Studies)
- Class Favorites/Recommendations
- Author Study Collections


Leveled Books

- Why do we level?
- How do we level?
- What resources might be helpful?

registration.beavton.k12.or.us/lbdb

www.fountasandpinnelleveledbooks.com


Leveled Book Activity

Working in groups of three, put your given books in order from easiest to hardest. Think about what informs your decisions and be prepared to share those thoughts with the class.


Sounds great... but how do I do it?

- Time
- Ownership
- Demonstration
- Responsibility
- Instruction
- Modeling
- Purpose


Keys to Success

- Management (Routines/Environment)
- Environment
- High Expectations

Workshop Structure

Mini-Lesson

Independent Reading

~conferences

~strategy lessons

~partner reading

Teaching Share


Important Routines

- Choosing and returning books
- Storing books
- Written responses
- Working with partners


As the year progresses...

- Start “book clubs”
- Split independent reading into two parts (student choice driven by genre & content area)

Reading Conferences

RESEARCH

DECIDE

COMPLIMENT

TEACH (demo, guided practice,
state & explain, inquiry)

LINK