

Literacy: From the Classroom to the Living Room


Thangi Appanah, Ed.D Gallaudet University

Raschelle Neild, PHD. Ball State University


Workshop Agenda

- Discussion groups
- Pre-school strategies
- Elementary school strategies
- High school strategies
- Supporting higher level comprehension
- Technology resources
- Hands-on strategies


Discussion groups

- Family of pre-school children
- Family of elementary children
- Family of high school students
- In your groups, develop questions you have on how to support your children at home


Overview: Literacy

- Children begin learning language from birth
- Use language to express their needs and wants
- Conversation is important in developing language
- Language and literacy are connected


Family goals

- Create a love of reading
- Support your children to become independent readers
- Make reading and writing visible
- Read to your child
- Talk about the books
- Ask questions


Literacy in the pre-school classroom


Pre-school writing


Smufo of mom omfore unfrom sonfo and Le s de mynuments forder for or en en france har Ame anomer ommen drawing men, un 70 - mes to spreafer on ar france Europe Lews Mompher Aruanel force har moments o show omments moments


Strategies for supporting literacy in pre-school

- Be a role model
- Grocery lists
- Identify print around them


Supporting literacy in the preschool classroom

- Notes on the refrigerator
- Scavenger hunts
- Playing games
- Visiting the library/bookstores
- Special programs at the library
- Author visits


SCRIGHT AUGUST - road trip edition -


Literacy in the elementary classroom

Interactive read aloud

Small group guided reading


Supporting literacy in the elementary classroom

- Conversation ideas: I wonder how tornadoes are formed
- Build a bird feeder: Identify birds-research them if you can't
- Take pictures of the clouds- label them


Journal writing


Individual journals


Dialogue Journal


Journals at home

- Photo journal
- Travel journal
- Sports journal
- Writing about an event


Narrative writing


- Telling and writing personal stories
- Writing about a book they read
- Writing about a family trip


Expository writing

Type of writing to explain, give information,

describe the steps

in a process

What is Expository Writing?


- Writing used to:


 ★ Explain
 - * Describe
 - **★** Give Information

The creator of an expository text CANNOT assume that the reader has prior knowledge of the topic.


Supporting expository writing at home


Argument/Opinion writing


Supporting argument/opinion writing at home

- Choosing a restaurant
- Selecting a movie to watch
- Selecting a cereal
- Selecting a snack


Middle and high school

- Focus is on content area literacy:
 - Vocabulary instruction
 - Comprehension within content areas: Social
 Studies, Science
- Opportunities for deeper discussion


Vocabulary Instruction

- Uncommon words:
 - Austere- of a stern or strict bearing or demeanor
 - Timorous-shy and fearful by nature


Comprehension


Activating Prior knowledge

 By discussion students learn to make connections from prior knowledge to new information


Monitoring comprehension

Determining if they understand what they are reading


Answering questions

- Answer is in the Book:
 - Right There in the text
 - Answer is in different parts of the text
- Answer is in my Head
 - Answer is not explicitly stated in the text.
 Student has to think
 - On my own: Students has to use own experiences and knowledge to find the answer


Strategies for supporting literacy in high school

- Plan meals: research health benefits of food
- Conversation ideas: Extinction of wild life
- Read the book your child is doing in school
- Discuss the book
- Watch the movie together


Beyond reading

- Building comprehension skills
 - Questioning (Before reading, during reading and after reading)
 - Visualization:
 - Inferring
 - Schema
 - Synthesizing


Questioning

- Before reading:
 - What do you think will happen in this story?
- During reading:
 - I wonder why......
- After reading:
 - What would have happened if the dad came home early that day?


Visualization

 Read part of a page and ask your child to imagine what they just read.


Inferring

 George comes home and sees cookie crumbs on the floor. He sees chocolate around his two year old's mouth

- George can infer that his son had his hand in

the cookie jar.


Schema

Making connections from what you read

- To what you have read in another book.
- To what is happening in the world


Synthesising


My thinking grows and changes as I read.


Technology resources

https://bookcreator.com


Activities


References

- Policastro, M.M.P. (2017). Living literacy at home: A Parent's Guide.North Mankato, MN: Maupin House Publising
- https://iris.peabody.vanderbilt.edu/module/ sec-rdng/cresource/q3/p12/#content