

Module 5: Connections and Closing

Objectives

- Review the components of reading and understand the “Read about it, Think about it, Talk about it, Write about it” framework
- Make key connections to Modules 1-4

TEAM Alignment

- Teacher Content Knowledge
- Instructional Planning

Review the Revised Reading Standards

- Read the opening section of the revised K-12 standards for Reading. As you review, consider the following question:
 - **What connections do you see between this text and the training content we've engaged with the past two days?**

Reviewing the Components of Reading

- How do repeated interactive read alouds and text sets support students in becoming skillful readers? Which strands of the reading rope are taught through read alouds and text sets?

Reviewing the Components of Reading

- While many skills and standards can be effectively taught through read alouds and text sets, students need to experience **comprehensive reading instruction** that includes additional strategies, such as shared reading, guided reading, word study, etc.

A Framework for Text-based Instruction

- Reading is obtaining meaning from printed material (Graves, Juel, & Graves, 2006). Historically, it was held that meaning resided exclusively in the text. However, Rosenblatt (1978) changed this perception when she posited that reading is a transactional process. The transactional theory maintains that the reader must transact with the text to make meaning. According to the transactional view, meaning does not reside in the text itself nor can meaning be found just with the reader; in fact, it is when the two transact that meaning occurs.

- Morrison and Wlodarczyk, 2009

A Framework for Text-based Instruction

Any time students engage with a text they should be given opportunities to engage, or transact, with it. Engagement with text means listening to it, thinking about it, talking about it, and drawing or writing about it. This framework can be used to evaluate the effectiveness of any literacy routine.

- **Read About It:** read alouds, shared reading, guided reading, partner reading, independent reading
- **Think About It:** teacher think alouds, text-dependent questioning, student think time, etc.
- **Talk About It:** interactive/dialogic reading, partner discussion, small group or whole class discussion, accountable talk, etc.
- **Write About It:** interactive writing, modeled writing, shared writing, explanations, synthesizing summaries, arguments, etc.

The 6 Ts of Effective Literacy Instruction

- Read the research excerpt printed in your manual. Then, discuss the following questions:
 - How does Allington’s research align with the Read About It, Think About It, Talk About It, Write About It framework?
 - How do repeated interactive read alouds align with this framework?
 - How can you increase the amount of reading in your classroom?
 - How can you increase the amount of text-based thinking, talking, and writing in your classroom?

Closing Activity: Visualize and Share

- With a small group, reflect on the entire training. Review the objectives and key ideas from Modules 1-5. On a piece of chart paper, illustrate what you have learned about text selection, repeated interactive read alouds, and text sets that build knowledge. Your illustration should connect what you've learned to how it should be applied in a real classroom.
- You may want to include: texts and reasons for selecting them; what the teacher is and is not doing; what the children are and are not doing; how read alouds and text sets fit into broader ELA and content area instruction; vocabulary; etc.

Appendix Review

Module 2

1. Exemplar Complex Texts for Read Aloud
2. Resources for Locating High-Quality Texts

Module 3

1. Rainforest Babies Lesson Plan
2. Repeated Interactive Read Aloud Sandwich Foldable Template
3. Question Stems Aligned to Anchor Standards
4. Revised Tennessee Academic Standards for ELA
5. *How My Family Lives in America* Repeated Interactive Read Aloud Lesson Plan (Informational Text - Grade K)
6. *The Spider and the Fly* Repeated Interactive Read Aloud Lesson Plan (Narrative Poem – Grade 1)
7. *Emu and Eagle's Great Quarrel* Repeated Interactive Read Aloud Lesson Plan (Narrative Folktale - Grade 2)

Module 4

1. *Cloudy with a Chance of Meatballs* Text Set (Grade K)
2. *Moon Cake* Text Set (Grade 1)
3. *Thirsty Planet* Text Set (Grade 2)
4. *Because of Winn-Dixie* Text Set (Grade 3)

Questions and Support

- If questions arise or you want additional support, please contact your CORE office's Reading Coach Consultant.

Thank you!