READING IN THE CONTENT AREAS

INSTRUCTIONAL STRATEGIES

Michele Tota

Strategy #1(“Gallery Walk”/Cooperative Learning Summary/Presentation

Materials(Table Top Post-It pad and markers (different colors for each student)

Rationale(Active Engagement—this activity will actively engage students in the learning process
 These post-it notes can be used as a constant visual reminder of each section
 They can be used as a study guide/review before test

 The summaries can be compiled and copied by the teacher for each student as a

 comprehensive study guide for students to take with them

 Students can create questions from the post-it notes

 Teacher can create test questions directly from the notes

Step One: Begin with reading the selection, tell students to jot down a couple of main ideas from each section. Meanwhile, label each sticky sheet with the subheadings of each section of the selection and place around the room.

Step Two: Each student will receive a different colored marker after they have completed the reading selection (for easier assessment and observation of student progress. Each is to write at least one unique main idea from the selection, remind students to try to not write the same idea as someone else.

Step Three: Once everyone has completed their main ideas, divide students into groups or partners. Each group will choose a section/heading. In their groups students will compose a summary of their section. Both students must work together, if need be assign roles for each student (recorder, speaker, researcher). The group will synthesize the selection.
Step Four: Presentations: Each group will present their summaries to the class. The speaker should be different from the recorder.

NOTES(Great strategy for non-fiction selection or pre-reading selection in literature book

 Test Practice

 Good for small group/class reading fictional story—reading to understand

Strategy #2(“Think-Pair-Share” Activity

Materials(Student-Texts/Markers/Art paper

Rationale(Active Engagement/Cooperative learning: This activity will actively engage students

 in the lesson. At the same time students are able to learn cooperatively with each other

 by sharing what they already know and learning what they may not know. Also

 students are again asked to present the content of their discussion to the class. This

is a good example of the first step in PAR framework. However, this can also be used

an exit strategy at the end of class to assess student understanding of the content.

Step One: THINK Ask students to think for about 1-2 minutes about a topic (a topic pertaining to today’s lesson), even ask students to jot down a couple of things they know about the topic.

Step Two: PAIR Have students turn to a partner to share their ideas and knowledge with one another. Allow anywhere from 5-10 minutes for this step. Students are to discuss their ideas, share, and collaborate their knowledge of the subject.

Step Three: SHARE Once students have discussed their ideas and thoughts with one another, then students are asked to present their discussions to the whole class. Students will elect one person to be the spokesperson.

Key Elements: This activity forces the student to think on their own—using their own knowledge

This is the preparation step in PAR framework

The discussion component becomes very important as well because it can validate/verify the learning that has taken place and can also change the students’ prior perception if wrong.
NOTES: This can be done as a preparation activity at the beginning of a lesson or unit or as a warm-up activity. But it can also be used as an exit ticket or closing to any lesson or unit.

This activity is student-driven instead of teacher-driven, the teacher acts mainly as a guide/facilitator.

A way to assess this activity is to make an IDEA MAP, when students share they could add their ideas to an idea map that may have been created by the teacher and at the front of the room, so once again you have a visual component to go along with this activity.

Strategy #3(“Jigsaw” (modified)

Materials(Student text/reading material/highlighters

Rationale(For this activity each student is responsible for a particular part of a text—this gives the students responsibility for their own learning. No one is responsible for all of the text, but they are responsible for sharing each of their text.
Step One: First divide up the material to be read—these sections should be short. Assign each student to a section, instruct students to become experts on the text. As students read the material they should be taking notes on the material—notes on what they want to present to the class.

Step Two: Students will share with other groups what they have learned or became an expert on.

NOTES: This activity can be simplified and made more difficult—Students could be divided up into ABC groups, Group A has a section of reading, Group B has a different section of reading, and Group C as well—all of which could be simplified into individual assignments. Then Group A would go to Group B and share, Group C would share with A, etc. Each group would share and “teach” the other group about the section they read/became an expert.
Strategy #4(“Vocabulary with Visuals”

Materials(Markers, student texts, vocabulary words, POST –IT sticky pad

Rationale(This activity would be an excellent activity to implement before reading a chapter/unit. This allows students to either work collaboratively or individually to create their own definitions for their vocabulary words.

Step One: Assign words to students from the text or list you have already created. Students will look up the terms to find the appropriate definition.—This part may be best implemented as an individual assignment.

Step Two: Once students have completed their definition, the students could pair up with a partner to create a visual to go along with their term—the visual should reflect the definition. This part would be best implemented with a partner, but still can be done individually.

NOTES: Visual representation! Great activity to do before the start of a story/novel/biography, etc. it allows students to learn up and coming vocabulary terms and then use them through out the study of the unit.
Michele Tota

Reading in the Content Area Part I

Strategy #5(Factstorming
Materials(None

Rationale(This strategy will be good for informal pre-testing. Because it is informal students won’t feel as pressured as they would if they were given a test.

Step One(Ask a single question about a topic dealing with a new unit or selection. Write it on a overhead transparency or on the blackboard (Maybe a good thing to have as a warm-up question when students enter).

Step Two(Students will respond to the question verbally without writing anything down, the teacher will write responses on the board or overhead. Allow time for discussion as the answers are given.

NOTES: This is similar to brainstorming only without paper and pencil—this will be good to use when starting any fact-driven/problem solving unit or selection.

Michele Tota

Reading in the Content Area Part I

Strategy #6(The Maze
Materials(Selection from the text—120 words maximum/handout

Rationale(This is a good strategy to obtain students’ prior knowledge and understanding of a subject. This activity is similar to the cloze activity, but easier for the student; however, harder and more time consuming for the teacher to construct. This builds background as well as reveals what the student already knows.
Step One(Select a passage from the text to be read, up to 120 words. Rewrite the passage taking out every fifth word, replace with a blank and three choices—a. the correct word, b. grammatically similar but incorrect, and c. a distracter.
Step Two(Students are to fill in the blanks with the words they think/know are the correct words.
NOTES: A good strategy to use because students already have something to work with—would be good to use with CCP classes.
Michele Tota

Reading in the Content Area Part I

Strategy #7(Textbook Inventory/Textbook Treasure Hunt
Materials(Student texts and handout

Rationale(This is a good activity to use to get students to find the answers. It makes reluctant readers read to find the answers. May be best used at the beginning of the school year to get students familiar with their textbook or at the beginning of any new unit.

Step One(Create a handout out with a variety of question types—multiple choice, fill in the blank, true/false, short answer, etc. All questions should be written in the same form as the textbook.
Step Two(Students may work together or individually to find the answers to the questions
NOTES:

