

After Passage Reading Practices

1

Anita L. Archer, Ph.D.

archerteach@aol.com 503-295-7749

After Reading Practices

- Provide intentional fluency building practice.
- Engage students in a discussion.
- Have students answer written questions.
- Provide engaging vocabulary practice.
- Have students write summaries of what they have read.

Provide intentional fluency building practice.

BIG IDEA:

Fluency is related to reading comprehension.

(Cunningham & Stanovich, 1998; Fuchs, Fuchs, & Maxwell, 1988; Jenkins, Fuchs, Espin, van den Broek, & Deno, 2000)

5

Provide intentional fluency building practice. Why

When students read fluently, decoding requires less attention. Attention can be given to comprehension. (Samuels, Schermer, &Reinking, 1992)

An accurate, fluent reader will read more. (Cunningham & Stanovich, 1998; Stanovich, 1993)

What are the benefits of reading more?

Provide intentional fluency building practice. Why

- Fluent readers complete assignments with more ease.
- Fluent readers will also perform better on reading tests.
- Attention to fluency is often neglected in reading instruction.

7

Provide intentional fluency building practice. How

Repeated Reading

- Student reads the same material a number of times (at least three)
- General procedure
 - Cold-timing (one minute timing without prior practice)
 - · Practice rereading of material to increase fluency
 - Hot-timing (one minute timing)
- Often coupled with the following interventions
 - Modeling done by teacher or listening to tape
 - Self-monitoring of progress through graphing

Small Group Procedure

1. Cold-timing

- Time the students for one minute as they whisper read.
- Have them underline difficult words and circle the last word read.
- Have them determine the correct number of words read.

2. Accuracy-Practice

- Chorally read the material with your students.
- You may select do this more than one time.

9

Small Group Procedure (Continued)

3. Fluency Building - Practice

- Have students whisper-read as you time them for one minute
- Students should try to read beyond cold-timing.

4. Hot-timing

- Have students exchange papers with their partners.
- Have the first reader read for a minute as the partner underlines any errors and circles the past word.
- Repeat the same step with the second reader.
- Have partners determine the number of correct words read for their partner.
- Have students graph their cold and hot timings.

Engage students in a discussion.

BIG IDEA:

Engaging students in a discussion can increase their depth of text processing and subsequent comprehension.

11

Engage students in a discussion.

- Teach students the behaviors of discussion.
- Utilize partners to maximize participation.
- Ask engaging questions.
 - What was your favorite part of the story?
 - What surprised you in the story?
 - What did the author want us to feel about
 - How is this story similar to _____?
 - What is another way the story could have ended?

Engage students in a discussion. Discussion Behaviors

Looks Like	Sounds Like
■ Facing peers	■ Using a pleasant, easy to hear voice
■ Making eye contact	Sharing opinions and supporting facts
■ Participating	Sharing positive comments
■ Listening	■ Staying on topic

Have students answer written questions.

BIG IDEA:

When answering written questions, students will process the information deeply, enhancing their reading comprehension.

15

Have students answer written questions. How

- Teach students to change the question into part of the answer and write that down.
- For each written question, have students determine if the answer is:
 - In the book OR
 - In my head
- Guide students in applying the QAR strategy.

(Raphael, 1986)

See strategy.

Provide engaging vocabulary practice.

BIG IDEAS:

- If students understand the meaning of critical vocabulary in the passage, their comprehension will be enhanced.
- Students need multiple exposures to obtain a deeper understanding of the word.

17

Provide engaging vocabulary practice.

- Practice activities should:
 - Be engaging.
 - Provide multiple exposures to the words. (Stahl, 1986)
 - Encourage deep processing of the word's meaning. (Beck, Mc Keown, & Kucan, 2002)
 - When possible, connect the word's meaning to prior knowledge.
- Provide practice over time.

Provide engaging vocabulary practice.

Yes/No/Why

- 1. Could a disgusting enemy be horrible?
- 2. Would you be relieved if you could concentrate on the test?
- 3. Would it be disgusting to eat earthworms?
- 4. Could an enemy do disgusting things?

19

Provide engaging vocabulary practice.

Completion activity

1.	Things that can be confined are		
2.	persistent: refusing to give up; determined I was very persistent when		

(Curtis & Longo, 1997)

Provide engaging vocabulary practice. (Stahl & Kapinus, 2001)

Word Pair	Same	Opposite	Go Together	No Relationship
nomad -				
wanderer	X			
nomad- settler		Х		
desert-city				
				X

21

Provide engaging vocabulary practice. Word Lines (Example designed by Isabel Beck, 2004)

How surprised would you be if....

- You saw your friend vault over the moon?
- Your teacher **commended** a student for doing good work?
- A dog started **bantering** with you?
- The mayor **urged** everyone to leave town?
- A coach **berated** his team for not making a touchdown?
- A rabbit **trudged** through a garden?

Least	Most
Surprised	Surprised

Provide engaging vocabulary practice. Word Lines (Example designed by Isabel Beck, 2004)

How much energy does it take to....

- Meander down a hall?
- 2. Vault over a car?
- Banter with your best friend for an hour?
- 4. **Berate** someone at the top of your voice?
- 5. Stalk a turtle?
- 6. Be a **spectator** at a concert?

Least - - - - - - - - Most Energy Energy

23

Provide engaging vocabulary practice.

Sentence Substitution

- 1. When the spelling test was over, Kaiya was <u>relieved.</u>
- After reading the children's stories, the teacher said that she was very <u>impressed</u>.
- 3. Marcus couldn't <u>concentrate</u> on his math assignment.

(Lively, August, Carlo, & Snow, 2003)

Provide engaging vocabulary practice. Meaningful Sentences (adapted from Success for All)

 Students write a sentence answering three to four of these questions:

who, what, when, where, why, how

- Not OK It was meager.
- OK

At the end of the month, our dinners were meager because we had little money.

Have students write summaries of what they have read.

BIG IDEAS:

- Writing about what you have read can improve your comprehension.
- Expressing ideas in writing helps the reader organize ideas.

27

Have students write summaries of what they have read.

When you summarize, you have to

- Determine what is important.
- Condense information.
- Put it in your own words.
- Become more aware of content, and the relationships between ideas.

Have students write summaries of what they have read. Narrative Summaries

- Alternative procedures for organizing ideas.
 - Use of story frames (Duke & Armistead, 2003)
 - Translate summary from story map.

29

Have students write summaries of what they have read. Simple Story Frame

The main character in this story is
The problem in the story is
This is a problem because
The problem is solved when .

Have students write summaries of what they have read. Story Frame

	took place in
	The main character
was	,
a	In this story,
	's problem was
	. He/she tried to resolve
this problem by	
In the end, the pro	blem was solved when
	 -

Have students write summaries of what they have read. Expository Summaries

- Alternative procedures for organizing ideas.
 - Complete a paragraph frame.
 - Have students use a writing strategy to organize ideas.

33

Have students write summaries of what they have read. Expository Frame

Canoes have changed over time Americans made canoes from and	. Native
To make canoes from birch bark,	they had to
canoes from longs, they had to	
canoes are	Today

Have students write summaries of what they have read. Writing Strategy

Write down the topic of the summary.

List - Make a list of important details.

Cross-out - Cross out any unnecessary or weak details.

Connect - Connect ideas that could go in one sentence.

Number - Number the details in the order that they will appear in the paragraph.

Have students write summaries of what they have read. Writing Strategy

Penquin's birth

- Male takes care of egg
- Female lays egg
- Female soon leaves for sea
- Male puts egg on his feet under belly
- Male stays on egg for two months
- Male doesn't eat
- Egg hatches
- Male must care for baby

37

Have students write summaries of what they have read. Writing Strategy

The birth of penguins is fascinating. The female penguin lays an egg. However, the female penguin leaves soon after laying the egg and spends the winter in the sea. Meanwhile the male must take care of the egg. For two months, he places the egg on his feet under his belly. During this time, the male penguin doesn't eat. Even after the baby penguin hatches, the male penguin must still care for the baby.

Finally

- Students have to
 - Read,
 - Read
 - Read
 - Read
 - And read some more