Comprehensive Literacy Profile/Plan Outline

I. Overview Materials
A. CHART – Comprehensive MS HS Literacy Plan

B. MS HS Student Literacy Progress Profile

C. Common Core State Standards

1. Access Common Core State Standards http://www.corestandards.org/the-standards
2. Common Core State Standards for English Language Arts, History/Social Studies, Science, and Technical Subjects
3. Common Core Appendix A – Research Support the Standards
4. Common Core Appendix B – Text Exemplars
5. Common Core Appendix C – Student Writing Samples
6. CCSS ELA-Literacy Areas of Focus

7. Key Points in ELA CCSS
D. Cognitive Rigor Matrix and Depth of Knowledge Chart
E. Text Complexity Tool Kit
II. Reading/Listening
A. Reading Level

1. Assessments

a. DRP
b. NC Passages
c. Practice ACT

2. Strategies

a. GHR

i. ACT
ii. North Carolina

b. Repeated and wide reading at grade level

3. Interventions

a. Read 180

b. Corrective Reading

c. Academic Literacy course

B. Fluency

1. Assessments

a. NAEP Oral Reading Fluency Scale

b. Multi-Dimensional Fluency Rubric

c. Oral/Silent Reading Fluency CBM

2. Strategies

a. GHR

b. Choral Reading

c. Readers’ Theater

d. Repeated Readings
e. Rasinski Article “Is Fluent, Expressive Reading Important for High School Readers?”
3. Interventions

a. Repeated Readings for juncture and phrasing
C. Close and Critical Reading/Listening
1. Comprehension (Question #1: What does the text say?)
2. Assessments
a. Freedom Walkers (7-11 Pre and Post Assessment)

b. We the People (7 – 11 Pre and Post Assessment)

c. Hurricanes (5 – 6 Pre and Post Assessment)

d. Horses (5- 6 Pre and Post Assessment)

e. Scoring rubrics for Summary

3. Strategies

a. GHR Reading for Summary

b. GHR Reading for Multiple Choice Questions

c. Graphic Organizers to Aid in Summary Writing

d. Talking to the Text/Annotation/Marginalia
4. Interventions

a. Identify key vocabulary for summary

b. Differentiate using leveled texts
D. Close and Critical Reading/Listening for Question 2 - How does the author say it?

1. Assessments

a. Freedom Walkers (7-11 Pre and Post Assessment)

b. We the People (7 – 11 Pre and Post Assessment)

c. Hurricanes (5 – 6 Pre and Post Assessment)

d. Horses (5- 6 Pre and Post Assessment)

e. Scoring rubrics for Craft

2. Strategies

a. GHR for Author’s Craft

b. Mining the Text for Author’s Craft chart

c. Text Structure Resources
3. Interventions

a. Groups collaborate to generate GHR responses
b. Differentiate using GHR leveled texts

E. Close and Critical Reading/Listening for Question 3 and 4 - What does the text mean? What does the text mean to me?
1. Assessments

a. Freedom Walkers (7-11 Pre and Post Assessment)

b. We the People (7 – 11 Pre and Post Assessment)

c. Hurricanes (5 – 6 Pre and Post Assessment)

d. Horses (5- 6 Pre and Post Assessment)

e. Scoring rubrics for Levels of Meaning

2. Strategies

a. Levels of Meaning Chart

b. Students reflect on connections to themselves and their world for Question 4
 3. CCR with two texts mini SBAC Performance Task

F. Profundity for Reading Fiction

1. Assessments

a. Profundity Scale

b. Middle School Passage

c. High School Passage
2. Strategies

a. Red Riding Hood Instructional Example

b. Written or oral response to each plane of the profundity scale
3. Interventions
a. Groups collaborate to generate responses to each plane of the profundity scale

G. Read Informational Text for Argument

1. Assessments

a. Blogging is the New Persuasive Essay (Middle School Pre and Post Test)
b. Pale Blue Dot excerpt (High School Pre and Post Test)
2. Strategies
a. Defining Argument

i. Understanding Argument: An Overview – Jim Burke, Tools and Texts
ii. Argument, Persuasion or Propaganda? – Read, Write, Think: NCTE/IRA
iii. Argumentative Writing Terminology/Analyzing an Argumentative Text

iv. Toulmin’s Model of Argumentation

v. Persuasion is All Around You – Read, Write, Think: NCTE/IRA

vi. Argumentative Writing Terminology / Analyzing an Argumentative Text
b. Graphic Organizers
i. Elements of Effective Persuasive Writing – Read, Write, Think: NCTE/IRA

ii. Rhetorical Notes – Jim Burke, Tools and Text
iii. Check the Strategies – Read, Write, Think: NCTE/IRA

iv. Comparing and Contrasting Across Texts

c. Additional Resources
i. Paola Brown’s English Spot – Student Learning Tools

ii. Persuasive Essay Sample Paper – Time for Kids
iii. “Could it be that Video Games are Good for Kids? By Steven Johnson – Jim Burke, Tools and Texts
3. Interventions
a. Differentiate using leveled argument texts

III. Writing/Speaking
A. Modes of Discourse

1. Assessments

a. Argument
i. Smarter Balanced Argument Rubric (6-12)

ii. Argument Prompts
· Robotic Pets (6-8)
· Wolves (9-12)
b. Informative/Explanatory
i. Smarter Balanced Informative/Explanatory Rubric (6-12)
ii. MEAP Informational Rubric (4 & 7)
iii. Informative/Explanatory Prompts (6-12)

· Social Studies
· Science

c. Narrative

i. Smarter Balanced Narrative Rubric (6-8)
ii. MEAP Narrative Rubric (4 & 7)
iii. Narrative prompts (6-8)
· Role Models
· Change
2. Strategies

a. Argument
i. Jim Burke Argument Organizer
ii. The 7 Cs of Argumentation
iii. Comparing and Contrasting Across Texts
iv. Additional Resources

b. All 3 Modes of Discourse (Argument, Informative/Explanatory, Narrative)
i. Mini lessons
· Using SBAC Rubrics and CCSS Appendix C – Student Writing Samples
· Use mentor texts as models for student writing
· Text Structure
· Formal Style
ii. Resources
· Text Structure Charts
· Card Games -- Text Structure, Revision Rummy, and Go Edit
· Ethos, Pathos and Logos Descriptors – Fisher & Frey: “Text Dependent Questions” Article
3. Interventions

a. They Say – I Say Templates
b. Graphic Organizers for Structure (as listed above)
c. Text Structure Cards (as listed above)
B. Writing Fluency

1. Assessments

a. SBAC Brief Writing Rubric

b. Prompts for Pre and Post Tests
c. Reflection on Writing Tracker Progress
2. Strategies
a. Writing Tracker

b. Quick Writes

c. Prompted Writes

d. Turn-and-Talk in Preparation for Writing

e. Text Structure Cards

f. Brainstorm Domain-Specific Words
3. Interventions

a. Brainstorm Verbs and Nouns

b. Mnemonics
C. ACT Persuasive Writing
1. Assessments

a. ACT Prompt (Select from MeL.org Practice ACT Tests)
b. ACT Writing Analytical Rubric
c. ACT College Readiness Standards for Writing Test
2. Strategies and Resources
a. ACT Student Writing Exemplars

b. Student Persuasive Writing Exemplars – Grade 11

c. Pro-Con research, discussion, and debates

d. Analyze and discuss methods used in effective persuasive texts

e. Mini Lessons
i. ACT Rubric Traits

ii. Text Structure

iii. Formal Style

f. Persuasive Essay Organizer – Time for Kids
g. Optional Persuasive Writing Prompts

h. Ethos, Pathos and Logos Descriptors – Fisher & Frey: Text Dependent Questions Articles
i. Revision Rummy
j. “Go Edit” Card Game
3. Interventions

a. Provide students with research on opposing viewpoints

b. Graphic organizers for structure
D. Handwriting

1. Assessments

a. Passage to be Copied

b. Gender Chart and Legibility Rubric

2. Interventions
a. Training on proper holding of pencil

E. Oral Language

1. Assessments

a. Rubric

b. Prompts

i. Pledge of Allegiance (6-8)
ii. Gettysburg Address (9-12)
2. Strategies/Interventions
a. Read-Alouds

b. Readers’ Theater

c. Choral Reading

d. Recitation of Poetry

IV. Word Study

A. Vocabulary

1. Assessments

a. Student Self Awareness Chart

b. Jim Burke Vocabulary Squares

c. Vocabulary Data Chart
2. Strategies

a. Resources:
i. Smarter Balanced Tier 2 Word List
ii. Jim Burke’s Academic Vocabulary List

b. GHR for Vocabulary

c. Marzano’s 6 Steps for Vocabulary Acquisition
d. Vocabulary Notebooks

e. Word Study Activities (See missionliteracy.com for more resources)
http://missionliteracy.com/page79/page87/page87.html
i. Words Their Way
ii. Word Sorts
iii. Vocabulary Trees
iv. Vocabulary Squares
v. Frayer Concept Attainment Model
vi. Linear Arrays
f. Marzano article – “A comprehensive Approach to Vocabulary Instruction
3. Interventions

a. More time and practice with strategies listed above

B. Spelling

1. Assessments

a. Words Their Way Upper Level Spelling Inventory

b. Feature Guides

2. Strategies/Interventions
a. Word Study Activities
b. Syllables, affixes and derivational relations

V. Grammar and Word Usage
A. Grammar of the ACT and ELA Common Core Standards

1. Assessments

a. ACT Practice Assessment Link
b. Learning Express ACT English Tests Link

c. Dakota State University Grammar Assessment
d. Grammar Assessments from Macomb Intermediate School District High School Literature Units

2. Strategies

a. GHR for Grammar Errors and Word Usage

b. Mini Lessons Based on Student Need

c. Peer Editing Practice

d. Resources – MDE Grammar Module Link

3. Interventions

a. Use Diagnostic Tests for Continued Progress Monitoring
· Houghton Mifflin Diagnostic Tests and Answer Keys

b. Correction and Explanations of Grammar and Word Usage – Limit 2 to 3 daily

c. One-on-One Teacher-Student Conferences

d. Additional Mini Lessons Based on Student Need

