A Seven Step Guide to

ACT Guided Highlighted Reading
[image: image1.jpg]

Dr. Elaine Weber

Carrie Wozniak

 Language Arts Consultants

[image: image2.jpg]HE V Il I N

Macomb Intermediate
School District

A Seven Step Guide to ACT Guided Highlighted Reading
The following guide can be used with the MISD, ACT Close and Critical Reading binder.
Step 1

Background Knowledge

When the text presents ideas that seem outside the students’ realm of experience, it is important to provide a summary of background knowledge.

The teacher should present enough information to connect to the students’ frame of reference.

The teacher will:
· Read this information to the students prior to activating their prior knowledge.

· Put this information in a PowerPoint slide or on an Elmo.

[image: image3.emf]Example:
Step 2
Tapping Prior Knowledge
Tappying Prior Knowledge is a comprehension strategy that is used before reading to activate students' prior knowledge and build curiosity about a new topic. Before reading, students listen to or read several statements about key concepts presented in the text; they're often structured as a series of statements with which the students can choose to agree or disagree. Anticipation guides stimulate students' interest in a topic and set a purpose for reading.

From: http://www.readingrockets.org/strategies/anticipation_guide
The teacher will:
· Guide students to activiate their prior knowledge and focus their thinking on what they will be learning in the passage by responding to the questions or statements in the prompt. This could be done in discussion, quickwrites, think-pair-shares, journaling, ticket in the door, etc.

[image: image4.emf]Example:
Step 3
Summary

A summary or recap is a shortened version of the original. The main purpose of such a simplification is to highlight the major points from the genuine (much longer) subject, e.g. a text, a film or an event. The target is to help the audience get the gist in a short period of time.
From: en.wikipedia.org/wiki/Summary
The teacher will:

· [image: image5.emf]Read the summary to the students. This could done as part of a guided reading PowerPoint.
Step 4

Analysis of Text (How the text is written)

Note: It is important that students have multiple exposures to the various types of ACT Reading Texts in order to identify their strengths. They should know the types and format of the four texts: Prose Fiction, Social Studies, Humanities, and Natural Science.
Genre is defined as a class or category of artistic endeavor having a particular form, content, technique, or the like: the genre of epic poetry; the genre of symphonic music.
From: http://dictionary.reference.com/browse/genre
The teacher will:
· Tell students the genre of the text.
[image: image6.emf]Example
Text Analysis is concerned with not only with understanding individual remarks, but also with recognizing the structure of a discussion. We examine what a text does to convey ideas. We might read this way to understand how an editorial justifies a particular conclusion, or how a history text supports a particular interpretation of events.
From: http://www.criticalreading.com/description.htm
The teacher will:

· Tell students how the text is written with examples.

Example:
[image: image7.emf]
Step 5
Vocabulary

Vocabulary
The teacher will:
· Read the words and definitions. Words are bolded and defined in the paragraph in which they appear. The teacher reads the word and definition. If time permits have students say the word five times. Students can say and write the words on the text/passage.

Example:

Step 6

Guided Highlighted Reading
Benefits for Guided Highlighted Reading:

1) It builds fluency and stamina needed for the timed reading on the ACT.

2) It models for students how they scan and find important elements in each paragraph.

3) It internalizes the process by doing this over and over again.

In preparation for the guided highlighted reading the teacher will:

· Have students notice the number of paragraphs and the numbers associated with the paragraphs of the passage.

· Have students notice the title of the passage and who wrote it.

· Have students do a quick (30 seconds – skim and scan of the passage).

Note: After the highlighted reading, they will look at the questions, read the passage, and answer the questions. As students become more adept to working with these passages, the teacher will gradually have them begin to review the questions and do their own underlined and annotations.

For the guided highlighted reading the teacher will:
· Move the students along the text by telling them the paragraph number and what to highlight.
· Give students more time when they see the word “inference” next to the prompt.

· Decide on the pacing of the guided highlighted reading based upon the experience of the class. It is important that the teacher moves quickly, but not beyond the capability of the student. If students seem frustrated, read the paragraph to them, and then have them skim the text for the proper response. Once students become more comfortable, remove the scaffolding.
Step 7

ACT Questions

The teacher will:
· Direct the students to read the questions, read the passage, and answer the questions. This should take approximately 10 minutes.
· Review the answers with the students and discuss the results.

· Have students keep record of their score in order to analyze their strengths.

The goal of this activity is to help students respond correctly to every question. This provides students with an opportunity to deconstruct the text and do the reasoning needed to respond to the questions found on the ACT. Otherwise, they are just rehearsing poor test taking skills. As the students become successful with this activity, the scaffolding is gradually reduced.
Resources:

Neuroscience support for repetition and learning

http://www.txtwriter.com/Onscience/Articles/repetitionlearn.html
http://www.learninginfo.org/repetition-wires-brain.htm
http://www.brain-scape.com/marketing/research.html
http://www.infinitywalk.org/HealthCare/Neuralpriming-3.htm
http://www.accelerated-learning-online.com/process/reinforce.asp
Power of Strategy instruction

http://www.diigo.com/annotated/e0e4d570a67c3402da9ed32a43f27cd0
�

�

�

�

�

�

�

How the Text is Written: this cause and effect essay provides a rationale for the program causing panic among its listeners. It begins with the description the uncharacteristic nature of the program especially for that radio station. The findings of the Hadley Cantril team (research team that collected data immediately after the broadcast) became the basis for the description of the behaviors and the rationale for why the people reacted the way they did to the broadcast.

PAGE
4
Weber and Wozniak, MISD 2010

