

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution-Non-Commercial-ShareAlike 3.0 License.

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2008, Annemarie Sullivan Palincsar.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

Welcome to ED 403

Week 1

*Class Orientation and
Reading for Meaning*

Agenda

- Introductions
- Making bagel choices
- Review of syllabus
- Informed consent
- Launching our topic: Reading for meaning
- Activity and reading
- Preparing for next week's jigsaw reading
- Review of field work assignments

Introductions

What has surprised you about preparing to become a teacher?

What have you learned about yourself in the teacher education program?

What is one goal you have set for yourself this semester?

Syllabus

- General principles
- What you will learn to do
- Resources
- Topics and sequence
- Activities: in the course, in the field, as homework

Informed consent

Purpose

Review of form

Questions?

Reading for Meaning

- Why do we begin here?
- What does it mean to read for meaning?
- What enables us to read for meaning?

Excavating our own attempts to read for meaning

- Think-aloud with narrative and informational text
- Working in pairs, half of the class begins with the *Rainbow* text and half with *Coyote*. As one partner reads and thinks aloud, the other records as much as they can. Do this for ten minutes and then trade.

Reading for meaning (cont.)

- Compiling our efforts toward sense making:
 - What activities did we engage in while reading these two texts?
 - How did the activities compare and contrast across text genre?
 - How did the activities compare and contrast across readers?

Reading for meaning (cont.)

Guided reading of van den Broek and
Kremer: learning about building
mental representations of text

Preparing for class next week

- Readings
 - *Narrowing the Literacy Gap*: Jigsaw reading (see guiding questions)
 - Fontas and Pinnell (see guiding questions)
- Field work
 - Preparing for text-based discussion baseline
 - Interview and inventory
 - Survey