

The Struggle is Real: Supporting Struggling Readers

Melanie Watkins

Professional Development Coordinator

mdek12.org

MISSISSIPPI
DEPARTMENT OF
EDUCATION

Date

1

State Board of Education STRATEGIC PLAN GOALS

2

	1	ALL Students Proficient and Showing Growth in All Assessed Areas	EVERY School Has Effective Teachers and Leaders	4	
	2	EVERY Student Graduates from High School and is Ready for College and Career	EVERY Community Effectively Uses a World-Class Data System to Improve Student Outcomes	5	
	3	EVERY Child Has Access to a High-Quality Early Childhood Program	EVERY School and District is Rated "C" or Higher	6	

MISSISSIPPI
DEPARTMENT OF
EDUCATION

2

VISION

To create a world-class educational system that gives students the knowledge and skills to be successful in college and the workforce and to flourish as parents and citizens

MISSION

To provide leadership through the development of policy and accountability systems so that all students are prepared to compete in the global community

3

Session Goals

1

Examine why adolescents struggle with reading.

2

Analyze the Simple View of Reading.

3

Identify and engage in specific strategies to build decoding skills.

4

ICEBREAKER

5

6

Why Do Many Adolescents Struggle with Reading

Goal 1

7

8

Fact

OR

Fake News

9

Memorize as
many words as
possible

Use context/
pictures to
guess words

Skip unknown
words

Teaching
Reading
Separately
from Writing

Learning Styles

Using Leveled
Books or
Passages

10

Fake News!

Memorize as
many words as
possible

Use context/
pictures to
guess words

Skip unknown
words

Teaching
Reading
Separately
from Writing

Learning Styles

Using Leveled
Books or
Passages

11

11

Do the best you can until
you know better.

Then when you know better,
do better.

-Maya Angelou

12

The Simple View of Reading: Supporting the Science

Goal 2

13

Simple View of Reading

Decoding

**Language
Comprehension**

**Reading
Comprehension**

14

Simple View of Reading

15

Simple View of Reading

16

Simple View of Reading

17

Simple View of Reading

18

The **GOAL** of reading is **Comprehension**

19

20

Decoding

Goal 3

21

Decoding 101

22

The English Language is considered
Morphophonological.

22

Decoding 101

23

The English Language is considered
Morphophonological.

23

American Revolution: Taxes

24

The Stamp Act was a tax on printed materials. Colonists were required to buy stamps when they bought printed items such as newspapers, pamphlets, even playing cards. These were not gummed stamps, but rather impressions imprinted or embossed on paper. Many people were upset about the Stamp Act. They thought it was unfair that the king and his government in London were making decisions about taxes the colonists had to pay, while the colonists had no say in the matter.

Core Knowledge, 2016

24

Syllable Types

- Closed
- Consonant + Le
- Open
- Vowel Teams
- Silent E
- Bossy R
- Schwa

MISSISSIPPI
DEPARTMENT OF
EDUCATION

25

Syllable Types

- Closed bet, rabbit, sun
- Consonant + Le
- Open
- Vowel Teams
- Silent E
- Bossy R
- Schwa

MISSISSIPPI
DEPARTMENT OF
EDUCATION

26

Syllable Types

- Closed** bet, rabbit, sun
- Consonant + Le bubblee**
- Open**
- Vowel Teams**
- Silent E**
- Bossy R**
- Schwa**

27

Syllable Types

- Closed** bet, rabbit, sun
- Consonant + Le bubblee**
- Open** me, music
- Vowel Teams**
- Silent E**
- Bossy R**
- Schwa**

28

Closed bet, rabbit, sun

Consonant + Le bubble

Open me, music

Vowel Teams boat, oyster

Silent E

Bossy R

Schwa

29

Closed bet, rabbit, sun

Consonant + Le bubble

Open me, music

Vowel Teams boat, oyster

Silent E make, reptile

Bossy R

Schwa

30

Closed bet, rabbit, sun

Consonant + Le bubble

Open me, music

Vowel Teams boat, oyster

Silent E make, reptile

Bossy R park, sisterer

Schwa

31

Closed bet, rabbit, sun

Consonant + Le bubble

Open me, music

Vowel Teams boat, oyster

Silent E make, reptile

Bossy R park, sisterer

Schwa balloon

32

Name the Syllable

33

Word	Syllable Type(s)
pancake	
table	
header	
bacon	

33

Name the Syllable

34

Word	Syllable Type(s)
pancake	closed + magic E
table	
header	
bacon	

34

Name the Syllable

35

Word	Syllable Type(s)
pancake	closed + magic E
table	open & consonant + Le
header	
bacon	

35

Name the Syllable

36

Word	Syllable Type(s)
pancake	closed + magic E
table	open & consonant + Le
header	vowel team + r controlled
bacon	

36

Name the Syllable

37

Word	Syllable Type(s)
pancake	closed + magic E
table	open & consonant + Le
header	vowel team + r controlled
bacon	open + schwa

37

American Revolution: Taxes

38

The Stamp Act was a tax on printed materials. Colonists were required to buy stamps when they bought printed items such as newspapers, pamphlets, even playing cards. These were not gummed stamps, but rather impressions imprinted or embossed on paper. Many people were upset about the Stamp Act. They thought it was unfair that the king and his government in London were making decisions about taxes the colonists had to pay, while the colonists had no say in the matter.

Core Knowledge, 2016

38

39

American Revolution: Taxes

The Stamp Act was a tax on printed materials. Colonists were required to buy stamps when they bought printed items such as newspapers, pamphlets, even playing cards. These were not gummed stamps, but rather impressions imprinted or embossed on paper. Many people were upset about the Stamp Act. They thought it was unfair that the king and his government in London were making decisions about taxes the colonists had to pay, while the colonists had no say in the matter.

Core Knowledge, 2016

39

40

American Revolution: Taxes

The Stamp Act was a tax on printed materials. [REDACTED] were required to buy stamps when they bought printed items such as newspapers, [REDACTED], even playing cards. These were not gummed stamps, but [REDACTED] impressions [REDACTED] or [REDACTED] on paper. Many people were upset about the Stamp Act. They thought it was [REDACTED] that the king and his [REDACTED] in London were making decisions about taxes the [REDACTED] had to pay, while the [REDACTED] had no say in the [REDACTED].

Core Knowledge, 2016

40

Steps for Syllabication

41

1. Find and label the first 2 vowels.
2. Draw a bridge to connect the vowels.
3. Label the consonants on the bridge.
4. Divide using the pattern.
5. Label the syllable types.
6. Read the syllables.
7. Read the word.

41

Steps for Syllabication

42

1. Find and label the first 2 vowels.
2. Draw a bridge to connect the vowels.
3. Label the consonants on the bridge.
4. Divide using the pattern.
5. Label the syllable types.
6. Read the syllables.
7. Read the word.

42

Decoding 101

43

The English Language is considered
Morphophonological.

43

American Revolution: Taxes

44

The Stamp Act was a tax on printed materials. Colonists were required to buy stamps when they bought printed items such as newspapers, pamphlets, even playing cards. These were not gummed stamps, but rather impressions imprinted or embossed on paper. Many people were upset about the Stamp Act. They thought it was unfair that the king and his government in London were making decisions about taxes the colonists had to pay, while the colonists had no say in the matter.

Core Knowledge, 2016

44

Syllables and Morphemes

45

1. Find and circle the meaningful chunks.
2. Find and label the first 2 vowels.
3. Draw a bridge to connect the vowels.
4. Label the consonants on the bridge.
5. Divide using the pattern.
6. Label the syllable types.
7. Read the syllables.
8. Read the word.

-ist	-ed
un-	-ment

cl. cl.

imprinted

V C C C V

45

Syllables and Morphemes

46

1. Find and circle the meaningful chunks.
2. Find and label the first 2 vowels.
3. Draw a bridge to connect the vowels.
4. Label the consonants on the bridge.
5. Divide using the pattern.
6. Label the syllable types.
7. Read the syllables.
8. Read the word.

-ist	-ed
un-	-ment

imprinted

46

Syllables and Morphemes

47

1. Find and circle the meaningful chunks.
2. Find and label the first 2 vowels.
3. Draw a bridge to connect the vowels.
4. Label the consonants on the bridge.
5. Divide using the pattern.
6. Label the syllable types.
7. Read the syllables.
8. Read the word.

-ist	-ed
un-	-ment

imprinted

47

Syllables and Morphemes

48

1. Find and circle the meaningful chunks.
2. Find and label the first 2 vowels.
3. Draw a bridge to connect the vowels.
4. Label the consonants on the bridge.
5. Divide using the pattern.
6. Label the syllable types.
7. Read the syllables.
8. Read the word.

-ist	-ed
un-	-ment

cl. sch.
colonists
VC V

48

Syllables and Morphemes

49

Try these last two on your own!

-ist	-ed
un-	-ment

embossed government

49

Syllables and Morphemes

50

Try these last two on your own!

-ist	-ed
un-	-ment

cl. cl.
embossed

V C C V

sch. r-con.
government

V C V

50

American Revolution: Taxes

51

The Stamp Act was a tax on printed materials. [REDACTED] were required to buy stamps when they bought printed items such as newspapers, [REDACTED], even playing cards. These were not gummed stamps, but [REDACTED] impressions [REDACTED] or [REDACTED] on paper. Many people were upset about the Stamp Act. They thought it was [REDACTED] that the king and his [REDACTED] in London were making decisions about taxes the [REDACTED] had to pay, while the [REDACTED] had no say in the [REDACTED].

Core Knowledge, 2016

51

American Revolution: Taxes

52

The Stamp Act was a tax on printed materials. Colonists were required to buy stamps when they bought printed items such as newspapers, pamphlets, even playing cards. These were not gummed stamps, but rather impressions imprinted or embossed on paper. Many people were upset about the Stamp Act. They thought it was unfair that the king and his government in London were making decisions about taxes the colonists had to pay, while the colonists had no say in the matter.

Core Knowledge, 2016

52

53

54

Melanie Watkins

Elementary ELA

Professional Development
Coordinator

mwatkins@mdek12.org

mdek12.org

MISSISSIPPI
DEPARTMENT OF
EDUCATION

54

References

55

- Barksdale Reading Institute. (n.d.) *The Reading Universe: Understanding the Big Picture of Literacy Instruction*.
<https://www.readinguniverse.org/graph>
- Conderman, G., Hedin, L., & Bresnahan, V. (2013). *Strategy Instruction for Middle and Secondary Students with Mild Disabilities: Creating Independent Learners*. Corwin Press.
- Florida Center for Reading Research. (2007). *Chunk it Up*.
https://fcrr.org/sites/g/files/upcbnu2836/files/media/PDFs/student_center_activities/45_chunked_text/45_f013_chunk_it_up.pdf
- Hanford, E. (2019, August 22). *At a Loss for Words: How a Flawed Idea is Teaching Millions of Kids to Be Poor Readers*. APM Reports. <https://www.apmreports.org/episode/2019/08/22/whats-wrong-how-schools-teach-reading>
- International Dyslexia Association. (2018). *Scarborough's Reading Rope: A Groundbreaking Infographic*.
<https://dyslexiaida.org/scarboroughs-reading-rope-a-groundbreaking-infographic/>
- Kilpatrick, D. (2015). *Essentials of Assessing, Preventing, and Overcoming Difficulties*. John Wiley & Sons, Inc.

55

References

56

- National Reading Panel. (2000). *Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and Its Implications for Reading Instruction*.
<https://www.nichd.nih.gov/publications/pubs/nrp/smallbook>
- Overturf, B., Montgomery, L., & Smith, M. (2013). *Word Nerds: Teaching All Students to Learn and Love Vocabulary*. Stenhouse Publishers.
- PALS: A Reading Strategy for Grades 2-6. (n.d.) IRIS Center. <https://iris.peabody.vanderbilt.edu/module/pals26/>
- Shanahan, T. (2014). Should We Teach Students at Their Reading Levels? *Reading Today*, 14-15.
<https://shanahanonliteracy.com/upload/publications/98/pdf/Shanahan---Should-we-teach-at-reading-level.pdf#:~:text=Since%202010%2C%20more%20than%2040%20states%20have%20adopted,lack%20of%20adequate%20reading%20proficiency%20by%20graduation.>
- Stahl, S., & Nagy, W. (2006). *Teaching Word Meanings*. Lawrence Erlbaum Associates, Inc.
- Swearing, L. (2006). *The Use of Context Cues in Reading*. Reading Rockets. <https://www.readingrockets.org/article/use-context-cues-reading>

56

References

57

Vaites, K. (2019, November 2). *Leveled Reading Groups Don't Work: Why Aren't We Talking About It?* Eduvates. <https://eduvaites.org/2019/11/02/leveled-reading-groups-dont-work-why-arent-we-talking-about-it/>

Van Cleave, W. (2019). *Morphology Matters: Building Vocabulary Through Word Parts*. W.V.C.ED. <https://www.wvced.com/wp-content/uploads/2019/04/Morphology-Matters-4-1-19.pdf>

What are Some Reasons to Teach Reading Comprehension Strategies in Content-Area Classes? (n.d.) IRIS Center. <https://iris.peabody.vanderbilt.edu/module/csr/cresource/q1/p02/>

Why Do Many Adolescents Struggle With Reading? (n.d.) IRIS Center. <https://iris.peabody.vanderbilt.edu/module/sec-rdng2/cresource/q1/p01/#content>

