
[image: image1.png]

RETELL Strategy Imple[image: image2.png]m University of
Massachusetts

UMASS Lowell

[image: image3.png]LAWRENCE

PUBLIC SCHOOLS

mentation in the Classroom

	Teacher
	Erin Affronti

	Content Area /

Grade Level
	3rd reading

	Unit

(Topic or Skill)
	Practice Identifying and Analyzing Text Features

	Content Objectives
	RI.3.1 Reading Informational Text, key ideas and details, Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answer

RI.3.5 Reading Informational Text, Craft and Structure, Use text features to locate information relevant to a given topic efficiently.

	Language Objectives
	L.3.3.Knowledge of Language Use knowledge of Language and its conventions when writing, speaking, reading or listening a.Choose words and phrased for effect b.recognize and observe differences between the conventions of spoken and written standard English

SL.3.2 and 3.6 Determine the main ideas and support details of text read aloud or information presented, etc. Speak in complete sentences when appropriate to task and situation in order to provide requested details or clarification

Language Objective Differentiation for Proficiency Levels:

Sentence starters are posted in the room and students decide which are appropriate to use and apply them when responding to a question.

Sentence frames are provided to students from simple to complex.

Visuals and reference back to the story are also utilized when answering the questions.

	Strategy
	Text Features

	Brief explanation of how the strategy was used
	Students did a whole group lesson on text features, what they are and what to look for. After students read the story and marked the book with sticky notes labeling different text features the following questions were discussed.....

1) What is non fiction again? Who can tell us? Non fiction texts often include useful features like captions, headings, pictures, flowcharts, glossary and an index.

2) What is the heading on page 8? (“The glass fish” -going to talk about the fish being made of glass) What does this tell you about the next few pages will be about? Do you see other useful features in the tex? (Captions, pictures, flowcharts, glossary, index) How do they present information to the reader?

***Please see below for the chart the students filled out.

	Reflection: How and why was the strategy effective? What might you change for next time?

	How did this strategy help to make the content comprehensible to ELLs in my classroom?

The text feature chart helped to make the content comprehensible to my ELL students in my classroom because it provided clarification of another helpful reading comprehension strategy that proficient readers use to make meaning. This shows students that text features are there to help activate background knowledge or provide a visual or another way of looking at something to help them make a connection and ultimately gain a greater understanding of the text. I think that giving students the strategy to use text features not ignore them before reading gets students excited about what they will read and gives them the power to better understand what they will read.
The text feature chart helped my ELLs in the classroom produce academic language and discourse because it allowed them to discuss with others and focus on a reading strategy that they might otherwise not use. It also gave them something to mark and look for in the text which made them excited to share what they had found during our comprehension question conversation and text feature chart discussion.

The next time I use this strategy I will leave up our previous text feature chart to provide students a reminder and visual of what we did last time. Also I will make a third column on the text feature chart where students can post copied pages from the stories with the different text features so we can provide a specific visual of that text feature.

Please see chart below.
	Text Feature
	Purpose

Why was it included?

What information does it convey?

Why did the author include the feature there?

	Picture of person blowing glass
	To show how glass is shaped in different ways

To give the reader an idea of how glass can be molded.

The author included this to show that this is an import step in the process to making objects from glass

	Caption
	Explains what is happening in the picture

It gives the reader a better understanding of what is trying to be explained by the picture and in the text

	Flowchart
	Shows each step in how elements from the earth are turned into common objects like glass cups and windows

To give the reader a better understanding of what goes into making common glass objects like a cup

	Glossary
	To explain the different terms used in the story

To give the reader another strategy to make meaning.

