Reading Concern: Comprehension
	Thinking Strategy

and associated best practices
	Possible Interventions
	Description and Possible Resources

	Monitoring for Meaning

Reader behavior:

· notices when his mind wanders away from the text

· knows where in the text understanding breaks down

· uses strategies to help understand what was read

Teacher talk:

“Does this make sense?”

“What’s confusing you?”

“Where did you get confused?”

“What can you do to help

 yourself understand?”

Strategies/Best Practice:
· Think aloud

· Gradual release of responsibility

· Annotating/Coding text or other active reading strategies to promote metacognition

· Teach students to recognize when they don’t ‘get’ it and use an appropriate ‘fix-up’ strategy

· Look back

· Reread

· Skim/Scan

· Use context clues

· Slow pace

	Click or Clunk

	Students make summary judgments about how well they are comprehending. If they understand what they read, it “clicks”. If they don’t, it “clunks” and they should stop and fix it.

Click or Clunk?: Student Self-Comprehension Check

	
	SQ3R

	This technique establishes a purpose for reading and helps the reader fulfill it.

1. Survey (preview titles, headings, lead, etc.)

2. Question (turn headings into questions)
3. Read with purpose/questions in mind
4. Recite (answer questions in own words)
5. Review

SQ3R: A Reading Technique

	
	Text Lookback

	Student increases recall of information read by skimming previously read material. Answers to “Lookback” questions can be found right in the article, while “think” questions ask students to give their own ideas or opinions.

Text Lookback

	Thinking Strategy

Activating or Building Background Knowledge

Reader behavior:
· use what they already know to better understand the text

· build background knowledge through experiences and research to better understand
Teacher talk:
“What does this remind you of?”
“What can you connect this to?”
Strategies/Best Practice:

· Think aloud

· Share teacher’s own background knowledge and how it enhances understanding/meaning

· Gradual release of responsibility

· Preview a text before reading and use of other pre-reading strategies

· Generate connections (text-to-self, text-to-text, text-to-world)

· Preteach vocabulary

· Teach students to set a purpose for reading

	Possible Interventions

Text Prediction Strategy

	Description and Resources
One at a time, pose three main ideas that appear in the article or story. For each key idea, present one question requiring that readers tap their own prior knowledge of the topic and another that prompts them to predict how the article or story might deal with the topic. Students record their predictions. Discuss after reading.

Prior Knowledge: Activating the Known

	
	SQ3R

Pre-reading Strategy,

such as

Advance Organizer

	This technique establishes a purpose for reading and helps the reader fulfill it.

1. Survey (preview titles, headings, lead, etc.)

2. Question (turn headings into questions)
3. Read with purpose/questions in mind
4. Recite (answer questions in own words)
5. Review

SQ3R: A Reading Technique
See site for descriptions of a variety of pre-reading strategies:

Prereading Strategies

	Thinking Strategy

Questioning

Reader behavior:
· ask questions as they read to clarify meaning, make predictions and to locate a specific answer

Teacher talk:

“What are you wondering?”

“What questions do you have?”

“What are you curious about?”
Strategies/Best Practice:

· Think aloud

· Model

· Gradual release of responsibility

· Teach students to question the author/text as they read

· Generate questions based on previewing cover, title, subheadings, etc.

· Annotating/Coding text or other active reading strategies to promote metacognition and hold thinking

	Possible Interventions
Question Generation

QAR

(Question-Answer Relationships)

Reciprocal Teaching
	Description and Resources

Students are taught to boost their comprehension by
(1) locating the main idea or key ideas in the passage and
(2) generating questions based on that information

Question-Generation
Comprehension strategy where students are taught to generate “right there”, “think and search”, and “on my own” questions.

Question and Answer Relationships (QAR): Reading Comprehension Strategy for Students | Suite101.com
Reciprocal teaching refers to an instructional activity that takes place in the form of a dialogue between teachers and students regarding segments of text. The dialogue is structured by the use of four strategies: summarizing, question-generating, clarifying, and predicting. The teacher and students take turns assuming the role of teacher in leading this dialogue.
Reciprocal Teaching

	Thinking Strategy

Inferring

Reader behavior:
· combine new knowledge gained from reading with their background knowledge to answer questions or draw conclusions

Teacher talk:
“What are you thinking?”
“What predictions can you make?”
“What conclusions can you draw?”
Strategies/Best Practice:

· Think aloud

· Model

· Gradual release of responsibility

· Teach students to use context clues

· Make predictions based on previewing cover, title, subheadings, etc.

· Annotating/Coding text or other active reading strategies to promote metacognition and hold thinking

	Possible Interventions

Text Prediction Strategy

Graphic Organizer

Reciprocal Teaching

Learning Strategies Curriculum:

The Inference Strategy

	Description and Resources

One at a time, pose three main ideas that appear in the article or story. For each key idea, present one question requiring that readers tap their own prior knowledge of the topic and another that prompts them to predict how the article or story might deal with the topic. Students record their predictions. Discuss after reading.

Prior Knowledge: Activating the Known
See links for examples of inference strategies involving graphic organizers:

Inference Notes
Text & Subtext: Drawing Inferences

Reciprocal teaching refers to an instructional activity that takes place in the form of a dialogue between teachers and students regarding segments of text. The dialogue is structured by the use of four strategies: summarizing, question-generating, clarifying, and predicting. The teacher and students take turns assuming the role of teacher in leading this dialogue.
Reciprocal Teaching
Specific step-by-step approach to teach students to infer. Teacher may be trained through OVEC or by a certified trainer in our system.

	Thinking Strategy

Visualizing

Reader behavior:
· adapt their images based on the information gained from reading

· see the “movie in their mind”

Teacher talk:
“How does that image help

 you understand what you just

 read?”
“What do you see?”

Strategies/Best Practice:

· Think aloud

· Model

· Gradual release of responsibility

· Have students draw or create visual representations related to the reading

· Have students act out scenes or events from the text

	Possible Interventions

Draw Aloud

Sketch to Stretch

Two-column note taking

(form of double-entry journal)

	Description and Resources

The think aloud strategy applied to drawing.

See site for information about this and other mental imagery strategies:

Mind Pictures: Strategies That Enhance Mental Imagery While Reading
Each student draws his/her interpretation of a text. Divide students into groups. Ask students to share their sketches of the story with their group. The author of the sketch should hold back his or her own interpretation until after the other group members have had a chance to share their thoughts on the drawing. Continue until each group member shares a drawing, listens to the group members' thoughts on the drawing, and then offers a personal interpretation.

Visualizing Using the Sketch-to-Stretch Strategy
Student records passage from the text on the left side and a description of what he/she visualizes on the right.

Visualizing

	Thinking Strategy

Determining Importance

Reader behavior:
· keep purpose for reading as central focus

· prioritize what to remember from the text

· recognize what is irrelevant and can be ignored

Teacher talk:
“Is that important to understand?”

“What is the main idea/message?”
Strategies/Best Practice:

· Think aloud

· Model

· Gradual release of responsibility

· Teach kids that layout and text features, especially in nonfiction texts, may cue importance

· Teach students to look for information/details related to the purpose for reading

· Annotate or code text to mark thinking

	Possible Interventions

So What?

Comprehension Constructor

(Cris Tovani, Do I Really Have to Teach Reading?)

X Marks the Spot

Graphic Organizer
	Description and Resources

Label a column of a double-entry journal (or three-column chart) as “so what?” to have students think about significance of the information identified. For example, how did that connection enhance meaning, or why is this particular detail about the topic important?

Example: So What? Comprehension Constructor
A coding text strategy where students uses a(n)

· X to mark important information,

· ? to indicate a question,

· checkmark as confirmation

· ! to indicate new or surprising information.

X Marks the Spot
Use of a graphic organizer to help student identify the important information in a text. Some examples might include a story map to help a student identify elements of the plot, or an organizer that leads a student to identify the main idea and supporting details in a paragraph.

Tools for Reading, Writing, & Thinking
NOTE: Graphic organizers relating to many of the interventions listed in this teacher handbook can be found at the site listed above.

	Thinking Strategy

Summary and Synthesis

Reader behavior:
· develop an overall understanding of a concept as they read

· retell in their own words, concisely, but including all the key points

Teacher talk:
“Now what are you thinking?”

“What has changed about your ideas?”
“How is your current understanding different from what you thought before?

“Can you put that in your own words?”

Strategies/Best Practice:

· Think aloud

· Model

· Gradual release of responsibility

· Teach students to identify purpose and main idea.

· Teach students how to paraphrase and summarize, including the main ideas.

· Teach students how to read information from various sources to create new understanding of an issue/topic.

· Annotate or code text to mark thinking
	Possible Interventions

Keywords

Graphic Organizers

Cornell Note Taking

Peter Pappas 3-Step Approach to Summarizing
	Description and Resources

Labeled as a mnemonic (memorization) technique, it can be used to help students with summarizing and synthesis. Students select the central idea of a passage and summarize it as a 'keyword'. Next, they recode the keyword as a mental picture and use additional mental imagery to relate other important facts to the keyword. They can then recall the keyword when needed, retrieving the related information.
Keywords: A Memorization Strategy
See examples of a graphic organizer related to: main idea, key concepts, and summarizing at the site below.

Tools for Reading, Writing, & Thinking
A specific approach to note-taking that involves identifying key points and summarizing.

Cornell Notes Instructions

Blank Cornell Notes
(NOHS documents)

Step 1: Start with the concrete "right there" observations.
Step 2: Give students a chance to tell what they think is important.
Step 3: Give students a chance to frame their summary into a narrative explanation for another audience.
How to Teach Summarizing: A Critical Learning Skill for Students

Data Collection: AIMSweb Maze probes and intervention-based data.

