[image: Image result for Reading Power][image: Powerful-readers-cover]Reading Power Revisited
Adrienne Gear
 READING SKILLS

	Decoding
· Letters, sounds
· Phonological awareness
· Spelling, vocabulary
· Fluency
	Comprehension
· Thinking
· Constructing meaning
· Meta-cognition
(awareness of thinking)

A proficient reader, engaged and interacting with text … (based on the research of David Pearson)
	Five Reading Powers for FICTION:
· Connect
· Question
· Visualize
· Infer
· Transform
	Five Reading Powers for NONFICTION:
· Zoom-In
· Determine Importance
· Connect
· Question/Infer
· Transform

· Makes Connections
· Asks Questions.
· Visualizes
· Draws inferences.
· Determines Importance.
· Analyzes and Synthesizes.
· Monitors Comprehension.

Key Concepts of Reading Power:
1) Meta-cognition – awareness of and ability to think about and articulate thinking (draw and apple, draw “thinking” exercise)
2) Common language – everyone uses the same language when teaching the strategies
3) “Interacting with Text” – teaching students that the text is only HALF of reading. The other half is the thinking that they integrate and weave into and through the text
4) Brain Pockets – Memory, Fact, Imagination. “Go to where you know”

 [image: MPj04358860000[1]] interact [image: MCj04115000000[1]] Text + Thinking = Reading

	Level 1 – LITERAL
(retelling, summarizing, text features, determining most important ideas)

	Level 2 - INTERACTIVE
(connecting, visualizing, questioning, inferring)

	Level 3 - INTEGRATED
(synthesizing, transforming, re-thinking)

Three Levels of Understanding Text

Classroom Components of Reading Power:
 1. Reading Power Visual - poster to promote meta-cognition and common language
 2. Reading Power Anchor Books – used to support the strategies (collections)
 3. Method of Instruction – teacher modelling, intentional and explicit teaching of the strategies

Books to support the strategies:
CONNECT books – family, friendship, feelings, school, siblings, losing a tooth, holidays QUESTON books – poverty, homelessness, war, friendship issues, historical, fantasy VISUALIZE books – descriptive, poetry, seasons, weather, places INFER books - wordless picture books, books with very little text TRANSFORM – war, peace, homelessness, kindness, making a difference, taking risks
Reading Power Phase 1
Teach the concept first, then apply it to both books. What does this look like when we read fiction? What does it look like when we read nonfiction?
Connecting to Fiction – characters, feelings, experiences (“memory pocket”)
Connecting to Nonfiction – background knowledge (“fact pocket”)and experiences

· SEPTEMBER, OCTOBER – Connect (F and NF)
· NOVEMBER, DECEMBER – Visualize (F)
· JANUARY, FEBRUARY – Nonfiction Focus – Zoom In, Determine Importance
· MARCH, APRIL – Question/Infer (F and NF)
· MAY, JUNE – Transform (F and NF)

Reading Power – Phase 2 (for students already aware of the language and concepts)
· 1-3 lessons reviewing strategy concept
· Focus on “going deeper” with the strategies
· Integrate RP strategies into your content areas (S.S., Science, Math)
· Apply ALL strategies to ALL books
· Keep in mind our goal – students naturally apply all strategies every time they read
· strategic readers vs “master connectors”
What’s New?

1) Making Meaningful Connections - Encourage and guide students to make connections that will enhance understanding.
 Key questions: “What is this text about?”
 “Has your connection helped you understand the text better?”
2) Difference between “quick” and “deep thinking” connections
3) B.I.B.B. – Bring It Back to the Book
4) Brain Pockets – Memory, Fact and Imagination pocket as the source for your thinking
5) Asking Meaningful Questions – encourage and guide your students to ask questions that are connected to the text and enhance understanding
· “Quick” vs “Deep Thinking” questions
· Snorkel/Scuba/Cloud Questions
6) Transform – “taking stock of our thinking” before and after readin

Reading Power Anchor Books:
	Connect
	Question
	Visualize
	Infer
	Transform

	Those Shoes – Maribeth B8oelts
Matchbox Diary – Paul Fleishman
Some Things are Scary – Florence Parry Heide
One of Those Days - Amy Krouse Rosenthal
The Worst Best Friend – Alexis O’Neill
My Brave Book of Firsts – Jamie Lee Curtis
The Big Book of Families – Mary Anne Hoberman
You and Me Together – Moms, Dads, Kids around the world – Barbara Kerley
Bully – Patricia Pollaco
What If? – Anthony Browne
Each Kindness – Jacqueline Woodson
	Sparrow Girl – Sarah Pennypacker
Norman, Speak! - Caroline Adderson
Ivan: The True Story of the Shopping Mall Gorilla – Katheryn Applegate
Smoky Nights – Eve Bunting
Dolphin SOS – Roy Miki
The Promise – Nicola Davies
The Stamp Collector – Jennifer Lauthier
The Cinder-Eyed Cat – Eric Rohman
Sami and the Time of the Troubles – Florence Parry Heide
Queen of the Falls – Chris Van Alsburg
Phileas’s Fortune - Agnes de Lestrade
On a Beam of Light – Jennifer Berne
	The Black Book of Color – Menena Cottin
Jabberwocky – James Stewart (illust) Lewis Caroll
The Highwayman – Murray Kimber
Tell Me a Dragon –
Jackie Morris
Mole’s Sunrise – Jeannie Willis Waiting for Winter – Tony Johnston

	Journey – Aaron Becker
Quest – Aaron Becker
Bluebird –
Chicken Clickin – Jean Willis
Chalk – Bill Thomson
Mirror – Jeannie Baker
Yo! Yes! – Chris Raschka
The Arrival – Sean Tan
Flotsam – David Weisner
Mysteries of Harris Burdick – Chris Van Alsburg
Underground – Shane W. Evans
Dude – Christopher Aslan
	What Does it Mean to Be Present? – Dana Diorio
What Do You Do with An Idea? – Kobi Yomada
It’s A Book – Lane Smith
Mr. Peabody’s Apples – Madonna
Ish – Pete Reynolds
How Full is Your Bucket? – Tom Rath
Emily’s Art – Peter Catalanotto
The Invisible Boy – Trudy Ludwig
The Dark – Lemony Snicket
Mommy, Am I Pretty – Margo Denomme
Blackout – John Rocco
Dot - Randi Zuckerburg

We Are All Connected
Adrienne Gear

 “Learning ultimately supports the well-being of the self, the family, the community, the land, the spirits, and the ancestors” - First Nations Principals of Learning
This unit is designed to introduce concepts of aboriginal themes to students through the sharing of picture books. Each week, themes are introduced through a comparison of two picture books – one western culture and one aboriginal culture. Students respond to these books through a variety of written responses and lesson extensions. Reading Power strategies are integrated throughout the unit.
WE ARE ALL CONNECTED
ME (My Name)
· Chrysanthemum – Kevin Henkes
· The Name Jar - Yangsook Choi
· The Change Your Name Store - Leanne Shirtliffe
· Thunder Boy Jr. – Sherman Alexie

FAMILY
· My Family Tree and Me – Duýan Petri'I'
· Sometimes I Feel Like a Fox – Danielle Daniel

TOTEM POLES AND ANIMALS
· Totem Tale – A Tall Story From Alaska – Deb Vanasse
· Animals of the Coast Salish Sea
· Sharing Our World: Animals of the Pacific Northwest
LEARNING FROM ELDERS
· A Morning With Grandpa – Sylvia Liu
· Lessons From Mother Earth - Elaine McLeod
· Dipnetting With Dad – Willie Sellars
· Yetsa’s Sweater – Sylvia Olsen
· Matchbox Diary – Paul Fleischman

CELEBRATIONS
· Bring in The New Year – Grace Lin
· [image:]Pe’ska and the Salmon Ceremony – Eric Ritchie

HOME
· Hello-Goodbye Window – Norman Juster
· Shi-Shi-Etko – Naomi Campbell
· I Know Here - Laurel Croza
LAND
· The Branch – Mireille Messier
· Solomon’s Tree – Andrea Spalding

LAND – Making Maple Sugar
· Maple Moon – Connie Brummel Crook
· At Grandpa's Sugar Bush - Margaret Carney

GOOD MORNING
· Good Morning, City! - Pat Kiernan
· Wake Up, City! - Erica Silverman
· Giving Thanks – Jonathon London

MOON
· The Moon Seems to Change – Franklin Branley
· Taan’s Moons – Alison Gear (Haida)
· Thirteen Moons on a Turtle’s Back – Joseph Bruchac (Cree)
· Moonstick: Seasons of the Sioux – Eve Bunting (Sioux)
· Ramadan Moon - Na'ima B. Robert (India)

READING AND THINKING ACROSS CANADA
· Out of the Woods – Rebecca Bond (Nova Scotia) Visulalize
· Dolphin SOS – Roy Miki (Newfoundland) Question
· Queen of the Falls – Chris Van Alsburg (Ontario) Question/Infer
· Viola Desmond Won’t Be Budged! (Nova Scotia) Transform
· Free as the Wind: Saving the Wild Horses on Sable Island
 - Joseph Bastille (Nova Scotia) Question, Transform
· Claire’s Gift – Maxine Trottier (Quebec) Question
· Just Like New – Ainslie Manson (Quebec) Connect
· Josepha: A Prairie Boy’s Story- Jim McGugan (Alberta) Infer, Transform
· I Know Here – Laurel Croza (Saskatchewan) Visualize
· Jessie’s Island – Sheryl McFarlane (B.C) Visualize
· Laura Secord: A Story of Courage – Janet Lunn (Ontario) Question
· Emma and the Silk Train – Julie Lawson (B.C.) Connect
· Finding Winnie – Lindsay Mattick (Manitoba) Connect, Infer
· The Patchwork Path: A Quiltmap to Freedom- Bettye Stroude Transform
· The Gift of the Inukshuk – Michael Ulmer (Nunavuk) Connect
· Klondike Cat – Julie Lawson (Yukon) Question
· Saving Thunder the Great: The True Story of a Gerbil's Rescue from the Fort McMurray Wildfire-Leanne Shirtcliff (Alberta) Question
· A Change of Heart – Alice Walsh (Newfoundland) Transform
· Go Home Bay – Susan Vande Grieke (Lake Huron) Visualize
· Canada Up Close – Scholastic Series

TRUTH AND RECONCILITION - new books
· I Am Not a Number - Jenny Kay Dupuis
· Secret Path – Gordon Downie
· Wenjack – Joseph Boyden

IMMIGRATION/REFUGEES
· The Arrival – Shaun Tan
· Grandfather’s Journey – Allan Say
· Stepping Stones – A Syrian Refugee Story – Margriet Ruurs
· Gleam and Glo – Eve Bunting
· Adrift at Sea: A Vietnamese Boy's Story of Survival - Marsha Forchuk
· Here I Am – Patti Kim
· The Journey – Francesca Sanna
· Sami and the Time of the Troubles – Florence Parry Heide
· How I Learned Geography - Uri Shulevitz
· When Jessie Came Across the Sea – Amy Hurst
· Lost and Found Cat: The True Story of Kunkush's Incredible Journey - Doug Kuntz
· Out – Angela May George
· Four Feet, Two Sandals - Karen Lynn Williams (refugee camp)
· One Green Apple – Eve Bunting (refugee camp)
· My Beautiful Birds – Suzanne Del Rizzo

GLOBAL JUSTICE
· Colonization Encounter – Jane Yolen (Christopher Columbus)
· Emancipation The Patchwork Path: A Quilt Map to Freedom – Betty Stroud
 Underground – Christopher Evans
· Segregation A Taste of Colored Water – Matt Faulkner
 White Socks Only – Evelyn Coleman
· Assimilation I Am Not a Number – Jenny K Dupuis (residential schools)
 When I Was Eight – Christy Jordon-Fenty
· Dictatorship Sparrow Girl – Sarah Pennypacker
 The Composition – Antonio Skarameta
· Censorship The Stamp Collector – Jennifer Lanthier
 Secret of the Dance – Andrea Spalding (banning Potlatch)
· Civil Rights Viola Desmond Won’t Be Budged - Jody Nyasha Warner
 Rosa – Nikki Giovanni
· Persecution The Harmonica - Tony Johnston (Holocaust)
Rose Blanche – Christophe Gallaz (Holocaust)
Baseball Saved Us – Ken Mochizuki
(Japanese Internment Camps)
· Immigration Gleam and Glow – Eve Bunting
 Stepping Stones – Margruit Ruurs

New Curriculum:

· Explores text and story to better understand ourselves
 and make connections to others and the world (Big Idea)

· Constructs meaningful personal connections between self, text, and the world

My Name

My name is ________________________________
My parents named me _________________ because

Something interesting about my name is

I like my name because

If I could change my name, I would call myself

[image: My family tree 1:]

Family Totem Pole
	Family Member
	Character Traits
	Animal Match

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Totem Animals and their Meanings
Bear – brave
Deer – loving
Beaver – determined
Butterfly – free-spirit
Moose – strong
Owl – wise
Rabbit – creative
Turtle – patient
Wolf – loyal
Porcupine – curious
Raven – truthful
Fox – clever

Learning from Elders
	

	

	What I do and learn from my grandparents

	What Aboriginal children learn and do with their elders

 Name: _____________________
[image:]Celebrations

	Special Food

	Special Clothing
	Special Activities

Dipnetting With Dad-nnConnecting With Family Traditions

In my family, I learned the tradition of _________________ from my __________________.
 ________________________ is …
__
In the story, the boy learned the tradition of _________________ from his _______________________________. Dipnetting is…

The Six Senses of Visualizing

Title: ____________________________ Author: _______________________

	[image: MCj02381890000[1]]What I can see…

	[image: MCj02381920000[1]] What I can hear…

	[image: MC900211478[1]]What I can smell…

	[image: MC900238193[1]] What I can taste…

·

	[image: MC900211482[1]]
What I can feel (touch)…

	[image: MPj04331400000[1]]What I can feel (inside)…

 The Six Senses
	Title: __
By: ___
	Title: ___
By: __

	See:

	See:

	Hear:

	Hear:

	Smell:

	Smell:

	Taste:

	Taste:

	Feel (touch)

	Feel (touch)

	Feel (emotion)

	Feel (emotion)

21

Reading Power Gear, ltd. 2017
We Are All Connected
Theme: ________________
 Title: __ Author: __
	Summary
	Connection
	Question
	Visualize

	

	

	

	

 Title: __ Author: __
	Summary
	Connection
	Question
	Visualize

	

	

	

	

	[image: j0298897]Fall is …

	[image: MC900300215[1]] Winter is …

	[image: MC900298891[1]]Spring is…

	[image: MC900027244[1]]Summer is…

Seasons
In each box, list your connections to the season. Include things such as: weather, activities, changes in nature, food, celebrations, colors.

Choose ONE season you would like to focus on for your moon. ________________
 _____________________ _____________________
 MOON

[bookmark: _GoBack]Exploring Global Justice

	Title:

__

Author:

Country:

__

Main Character:

Global Issue:

	Summary….

	I’m wondering…

	This reminds me of ….

	I’m visualizing …

Important historical facts I learned…

Reflection …. (What this story makes me think about… How this story connects to global justice)

image2.jpeg
POWERFUL READERS.

image3.jpeg

image4.wmf

image5.png
Contact Adrienne:

Email: adrienne@readingpowergear.com
Website: www.readingpowergear.com
FB: www facebook.com/readingpowergear

Blog: www.readingpowergear. wordpress.com
Twitter: @AdrienneGear

image6.jpeg
tivit
A‘Cyrdgé

My Family Tree

image7.jpg

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image13.jpeg

image14.wmf

image15.wmf

image16.wmf

image17.wmf

image1.jpeg

