Reading Practice

Strategies and Activities CASAS Level C and D

Level C and D Activities and Strategies
Skimming

Scanning

Vocabulary Sets

Context Clues Exercises
Team Reading for Group Instruction

Jigsaw Reading for Group Instruction

Graphics

Design a Document

Adapted from materials by Kathleen Santopietro Weddel
Reading

 Strategies and Activities for CASAS Level C and D

	Content Standards

	Sample Competencies
	Activity/Strategy Description

	R3.5 Read and understand complex texts

R3.7 Interpret detailed instructions

R3.11 Make connections between related information across different sections of a text

R3.14 Interpret signal words as clues to the organization and content of a text

R4.10 Interpret written materials using formatting clues

R6.5 Skim complex text for general meaning or to determine subject matter or organization

R6.6 Use appropriate reading strategy

R7.2 Identify the main idea of a multi-paragraph text

R7.5 Determine sequence of events in a complex narrative

	Competencies that require reading prose or documents that describe procedures

1.7.3 Interpret operating instructions, directions, or labels for consumer products
1.4.8 Recognize home theft and fire prevention measures

1.6.3 Identify procedures the consumer can follow if merchandise or service is unsatisfactory

3.4.2 Identify safety measures that can prevent accidents and injuries
4.3.3 Identify safe work procedures and common safety equipment etc.

5.3.3 Identify basic court procedures

5.6.1 Interpret information about neighborhood or community problems etc.
	Skimming

To skim a reading passage means to read quickly to get the general idea of a passage. Skimming is reading for gist or main idea without reading every word. Learners skim a passage to complete a task such as:

· Look for words that show order of events such as first, next, then, moreover, therefore etc.

· Summarize content by listing subtitles in a document.

· Find details in a passage by answering specific questions targeting content.

· Look for steps to a process. List the steps in order.

Reading Strategies and Activities for CASAS Level C and D

	Content Standards
	Sample Competencies
	Activity/Strategy Description

	R3.5 Read and understand complex texts.

R4.10 Interpret written materials using formatting clues

R5.2 Locate information using an index or table of contents

R5.3 Locate information organized in groups or categories

R6.3 Scan complex or extended text to find specific information

R6.6 Use appropriate reading strategy to understand content of unfamiliar material or specialized information

R7.3 Identify supporting points or details for a statement, position or argument on a familiar topic

R7.5 Determine sequence of events in a complex narrative

	Competencies that require reading non-prose documents such as ads, labels, signs etc. In addition, competencies that require reading prose for details.

1.2.1 Interpret ads, labels, charts, and price tags in selecting goods and services

1.7.3 Interpret operating instructions, directions, or labels for consumer products

1.8.1 Interpret the procedures and forms associated with banking services

4.4.3 Interpret job-related signs, charts, diagrams, forms, and procedures etc.
4.6.2 Interpret and write work related correspondence, including notes, memos, letters and email.

5.4.4 Interpret tax information from articles and publications

	Scanning

To scan a document means to look quickly to find specific information without reading every word. Scanning is reading for details or for words or phrases that have been previously learned. Learners scan a document and complete a task such as:

· Look for information in an ad, schedule, table or directory.

· Answer multiple choice, yes/no, or short answer questions about a narrative. The questions target specific facts or details.

· Complete a grid using details from a document.

Reading Strategies and Activities for CASAS Level C and D

	Content Standards
	Sample Competencies
	Activity/Strategy Description

	R2.10 Interpret less common prefixes and suffixes to determine the meaning of words

R2.12 Interpret specialized vocabulary in context

R3.5 Read and understand complex texts

R3.9 Interpret complex sentence structure and grammar

R3.11 Make connections between related information across different sections of a text

	Competencies that require reading single words or phrases and competencies that call for using context clues to determine meaning of specialized vocabulary.

1.7.3 Interpret operating instructions, directions, or labels for consumer products

1.8.2 Interpret the procedures and forms associated with banking services, including writing checks

4.5.1 Identify common tools, equipment, machines, and materials required for one’s job

4.5.6 Demonstrate ability to select, set up and use tools and machines in order to accomplish a task, while operating within a technological system

5.3.3 Interpret basic court procedures

	Vocabulary Sets

Read 4 or 5 words in a set. Circle the word that doesn’t belong and explain why.

For example:

legend north south east west

headache dizziness weakness treatment

legal aid lawyer assistance help

Another example:

Each word set contains synonyms of the bold word. Circle the one antonym and use it in a sentence.

terminate begin end finish stop

adhere hold on separate stick to cling

document record verify forget write

Reading Strategies and Activities for CASAS Level C and D

	Content Standards

	Sample Competencies
	Activity/Strategy Description

	R2.12 Interpret specialized vocabulary in context

R3.5 Read and understand complex texts

R3.7 Interpret detailed instructions

R3.11 Make connections between related information across different sections of a text

R3.15 Interpret idioms and collocations from context

R3.16 Interpret figurative meanings of words from context

R3.19 Interpret meaning of metaphors and similes in context

	Competencies that require prose reading – narratives or descriptions of procedures.

1.2.5 Interpret letters, articles, and information about consumer-related topics

1.4.3 Interpret lease and rental agreements

1.4.5 Interpret information about tenant and landlord rights

1.7.1 Interpret product guarantees and warranties

1.7.4 Interpret maintenance procedures for household appliances

2.7.3 Interpret information about social issues

2.7.2 Interpret information about ethnic groups, cultural groups etc.

4.2.4 Interpret employee handbooks policies and job manuals

5.5.2 Interpret information about legislative activities

5.4.8 Identify procedures for reporting a crime

	Context Clues Exercises

Using related sentences or passages, learners practice using context clues to determine meaning by completing tasks such as:

Read the sentences. Choose a or b to define the underlined word.

After the doctor signs the discharge order the patient can leave the hospital.

A discharge order is:

___ a. doctor’s permission to be admitted

___b. doctor’s permission to go home

Read the sentences. Fill in the blanks with words or phrases from the list.

 be admitted leave the hospital

After the doctor signs the discharge order the patient can ___________________.

Reading Strategies and Activities for CASAS Level C and D

	Content Standards
	Sample Competencies
	Activity/Strategy Description

	R3.5 Read and understand complex texts

R3.7 Interpret detailed instructions

R7.2 Identify main idea of a multi-paragraph text

R7.4 Determine sequence of events in a simple narrative

R7.5 Determine sequence of events in a complex narrative

R7.6 Paraphrase information

R7.7 Summarize a text

R7.8 Make inferences and draw conclusions from simple text

	Competencies that require narrative or prose readings. Also, readings that describe procedures.

1.2.5 Interpret letters, articles, and information about consumer-related topics

1.4.3 Interpret lease and rental agreements

1.4.5 Interpret information about tenant and landlord rights

1.7.1 Interpret information about home maintenance and communicate problems

1.7.1 Interpret product guarantees and warranties

1.7.4 Interpret maintenance procedures for household appliances

2.7.1 Interpret information about holidays

2.7.2 Interpret information about ethnic groups, cultural groups etc.

4.2.4 Interpret employee handbooks policies and job manuals

5.4.8 Identify procedures for reporting a crime

7.2.1 Identify and paraphrase pertinent information
	Jigsaw Reading

Jigsaw reading is a cooperative learning technique that facilitates teamwork in group instruction. Performance on reading assessments is influenced by team proficiency.

First, learners are divided into teams.

The teacher divides reading material into sections. For example, paragraphs in an employee manual are divided into 1) employee benefits, 2) sick policy 3) company directory etc.

Each member on a team is assigned a different section of the reading. Learners then leave their home teams to join another group.

All members of this group have the same section of the reading and will become “experts” on one topic. After content is mastered, each person returns to his or her home team. In home teams, each person teaches teammates about his topic.

The teacher then evaluates learners individually with a quiz or short answer test.

Reading Strategies and Activities for CASAS Level C and D

	Content Standards
	Sample Competencies
	Activity/Strategy Description

	R3.5 Read and understand complex texts

R7.2 Identify main idea of a multi-paragraph text

R7.4 Determine sequence of events in a simple narrative

R7.8 Make inferences and draw conclusions from simple text

R7.7 Summarize a text

R7.10 Differentiate fact from opinion in a written text

R7.13 Compare related information from various sources

	Competencies that require comparisons, making differentiations or reading graphics

1.1.3 Interpret maps and graphs

1.2.2 Compare price or quality to determine the best buys for goods and services

1.3.1 Compare different methods used to purchase goods and services

3.3.3 Identify difference between prescription, over the counter, and generic medications

7.2.3 Make comparisons, differentiating among, sorting, and classifying items, information or ideas

	Graphics

Graphics allow for reading practice and provide a means for assessing comprehension without specific questions. Learners transfer facts, details or conclusions from a narrative or document to a graphic that demonstrates their understanding and ability to synthesize information.

Graphic Reading Focus
Mind Map main idea, detail, inference

Grid or table detail, sequence

Venn Diagram compare / contrast

 cause / effect

Bar Graph compare/contrast

 cause / effect

 fact / opinion

Time Line sequence, cause / effect

Reading Strategies and Activities for CASAS Level C and D
	Content Standards

	Sample Competencies
	Activity/Strategy Description

	R3.5 Read and understand complex texts

R3.7 Interpret detailed instructions

R7.2 Identify the main idea of a multi-paragraph text

R7.3 Identify supporting points or details for a statement, position or argument on a familiar topic

R7.6 Paraphrase information

R7.9 Make inferences and draw conclusions from a complex text

R7.14 Verify and clarify facts in written information

	Competencies that require narrative or prose readings. Also, readings that describe procedures.

1.2.5 Interpret letters, articles, and information about consumer-related topics

1.4.3 Interpret lease and rental agreements

1.4.5 Interpret information about tenant and landlord rights

1.7.1 Interpret information about home maintenance and communicate problems

1.7.1 Interpret product guarantees and warranties

1.7.4 Interpret maintenance procedures for household appliances

2.7.1 Interpret information about holidays

2.7.2 Interpret information about ethnic groups, cultural groups etc.

4.2.4 Interpret employee handbooks policies and job manuals

5.4.8 Identify procedures for reporting a crime

7.2.1 Identify and paraphrase pertinent information

	Team Reading

Team Reading is a group instruction variation of Jigsaw Reading.

1. Strategically, divide the class into teams of four persons. Each team member receives a 3x5 card that describes his or her role.

· card #1 – reader

· card #2 – reader

· card #3 – recorder

· card #4 – write questions

2. Each group is given a narrative. The two readers take turns reading the passage aloud as others follow along.

3. While listening, the person holding card #4 (an advanced learner) writes questions about content.

4. When finished, the group decides on final questions and the recorder writes them on a flip chart or board.

5. The whole class then answers the questions on the “quiz” created by the groups.

Reading Strategies and Activities for CASAS Level C and D
	Content Standards

	Sample Competencies
	Activity/Strategy Description

	R2.12 Interpret specialized vocabulary in context

R3.5 Read and understand complex texts

R4.9 Interpret maps, diagrams, and graphs

R4.10 Interpret written materials using formatting clues

R5.2 Locate information using an index or table of contents

R5.3 Locate information organized in groups or categories

	Competencies that require reading forms, advertisements, directories, or other documents.

1.3.5 Use coupons to purchase goods and services

1.5.1 Interpret information about personal and family budgets

1.4.2 Select appropriate housing by interpreting ads, signs, and other …

2.1.1 Use a telephone directory

2.5.5 Locate and use educational services in community

3.1.2 Identify information necessary to make or keep medical appointments

3.3.2 Interpret medicine labels

4.1.3 Identify and use information about job opportunities such as ads…

4.1.2 Follow procedures for applying for a job including reading and filling out job applications

4.2.1 Interpret wages, wage deductions

4.4.3 Interpret job-related charts, signs, forms etc.

	Design a Document

Based on previously learned language, vocabulary and content, learners design a piece of document literacy. If needed, instructors can provide a list of vocabulary or phrases as tools for learners.

Examples of assignments:

· Draw a map

· Create an I.D. card for the school

· Create a job application

· Create a telephone directory of class members or school staff

· Create yellow pages of class members and services they can provide

· Create a coupon to purchase groceries

· Create a classified ad or supermarket advertisement

· Create a magazine ad

· Create a medicine label

· Create a warrantee

Create a table of contents for a textbook on health

Activities and techniques are described in this document and correlated to CASAS competencies and content standards. The grids include descriptions of activities that facilitate reading practice and development of reading skills.

CASAS 2010

1
PAGE
4
CASAS2010

