Read Aloud with Accountable Talk- Thinking and Talking Deeply About Books
Examples of Prompts to Use During Read Aloud

to Highlight Particular Reading Skills
	Reading Skill
	Examples of Prompts

for Think Aloud
	Examples of Prompts

for Turn & Talk

	Monitoring for Meaning
	· Before we start reading today, we need to reconnect to the story. I’m going to retell the main things that have happened to the character so far so that we can get our minds back into the story.”

· Before we start reading today, I’m going to reread part of the last chapter so that we can get our minds back into the story.”

· Wait! This doesn’t make sense. I’m going to reread this part to try to figure it out.

· Hmmm. I’m feeling like a lot is going on right now. I’m going to stop and think aloud about what’s happening in this part to make sure I’m getting it.
	· Before we start reading today, turn and talk to your partner and retell the main things that have happened to the character so far to help get your minds back into the story.

· Turn and retell the last chapter with your partner so that you can get your minds back into the story.

· A lot has happened so far. Turn and talk to your partner about the what’s been happening so far.

· Before we read on, let’s check ourselves to make sure we’re getting the story so far. Turn and tell your partner what’s happening so far.

	Envisioning
	· As I read this part, I’m picturing…

· When I picture it in my mind, it makes me think of…

· When I read this part, I can hear/

smell/taste/feel…

· I’m picturing the character right now, and I’m imaging how she looks

moves/sounds, etc.

· This book is set (in the old days), so I’m picturing that…

· Wait, I just have to stop and picture this part…the author just gave lots of details.
	· I’m going to reread this part so you can get a vivid picture in your mind to share with your partner…

· Imagine with your partner what the character looks like when she says that…

· Let’s really picture this part. Look really closely at this illustration, and try and put yourself inside the scene by thinking about the sounds/smells/tastes, etc,

· The author just gave us a big description of ___. Turn and talk to your partner about what you’re envisioning right now.

	Accumulating the Text
	· What’s happened so far is…and this makes me think that…

· This part fits with the last part because…

· Whoa! This doesn’t seem to fit with everything else. I’m thinking that…

· Hey, this is similar to what happened at the beginning of the book…I’m thinking that…

· OK. We just finished that chapter, and now I want to take a minute to think about what happened in this chapter connects with the rest of the story so far…
	· Turn and talk with your partner about the important parts of the last chapter to help us hold on to them as we read the next chapter.

· Turn and talk to your partner about how this part fits with what we’ve already read.

· Turn and talk to your partner and try to figure out how this part fits in with the what we’ve read already.

· Let’s take a minute and talk with our partners about the characters we’ve met so far. Turn and talk about the different characters, their relationships with each other and what you’ve learned about them so far.

	Predicting
	· Oh, I know what’s going to happen next… I bet she’s going to…

· Wait, I feel tension because of ….. so I think what’s going to happen is…

· He has a big decision to make…I’m thinking that he’s going to…

· Oh, I thought … was going to happen, but now I’m thinking something different because…
	· Turn and tell your partner what you think is going to happen next.

· Oh, the author is leaving us hanging right here…what do you think is going to happen?

· Wait. It seems like the author is giving us some hints right now. Turn and tell you partner what you think the character is going to do…

· Hmmm. Given this information, turn and talk to your partner about whether or not you need to revise your prediction.

	Inferring
	· What I just read said…but I’m thinking that there’s more going on here. I think that…

· I’m noticing … and this makes me think that…

· The words say…but when I look at the illustration I think…

· She’s saying…but I think she really means…because…

· Given what just happened, I think the character is feeling/thinking…

· It seems as if…
	· The character said…what do you think she really means by that?

· Turn and tell your partner what the character is probably feeling/thinking about this?

· Hmmm. It seems like there’s more to this part than is on the page. Turn and tell your partner what you think is really going on right now…

	Synthesizing
	-
Wow. That was a powerful scene. I want to reread it, this time thinking about the images and messages it conveys, so that I can better understand it.

-
It seems that this part is a metaphor for…

-
When I finish a book, I like to think about what happened in the story and also think about the big themes and deeper meaning that I got from it…
	-
Okay, this part was pretty intense. Turn and talk to your partner about what you think it means to the story…

-
This is the part where the character overcame his problem. Turn and talk to your partner about what you think the author is trying to say to us…

-
Turn and talk about how this part fits in with the idea we’ve grown so far…

	Critiquing
	-
This part feels a little unrealistic to me because it says…while I know from my own experience that…

-
Wait a minute…this part leads me to think that… but that’s a stereotype!

-
When I read this, I’m wondering what this character’s point of view is about the situation…

	-
I’m going to read this part again, and I want you and your partner to think and talk about whether or not this seems realistic to you, based on what you know about…

-
The author/character is saying…How does that make you feel? Turn and talk

-
Often there’s other ways of looking at a situation. Turn and tell your partner what another character might be thinking right now…

Spiraling Read Aloud Across the Grades

	Grades
	Read Aloud Text & Skills
	Accountable Talk
	Writing about Reading

*Academic purpose – to prepare for book talk; to produce a longer piece of writing; test writing

	Primary (K-2)
	Focus on Print work & some literal comprehension

Turn and Talk Partnerships

Whole Class – shorter

	* More literal

* If ideas, they are usually text to text or text to self

* Predicting

* Plot is surface level

Whole class discussion

* Push to stick to a few ideas (might stick to one idea for 4-5 minutes)

* Teacher coaching heavily
	* Lots of modeling

* Ss aren’t necessarily writing yet – put post-it on the part…

* Post-it w/sketch or symbols ((for favorite part, ? for question, ME for personal connection, etc.)

	Upper (3-5) or (6-8 if needed)
	Text gets more complex; Print work not as big of a focus

Focus on Comprehension & Inferential thinking

Turn & Talk

Stop & Jot

Whole class – getting longer

	* Talking longer

* Idea based + retelling to support ideas

* Using prompts & reading strategies to help retell

* Teacher continues

 to coach but is pushing Ss towards independence by getting students to catch when conversation goes off
	* Some Stop and Jot (post-its/reading notebooks)

* What do readers do at the beginning, middle, end?

Beginning – who’s who/what’s what; some initial thinking/ideas; prediction

Middle – begin to build theory; sort post-its & find some big ideas to carry forward

End – Name theory – confirmed? Revised?

	Middle School (6-8) or (3-5 if needed)
	Focus on Comprehension and lifting level of Inferential Thinking

· Occurs much less often than elementary – at least 2x/week

· Mostly Short Text
	* Push towards carrying an idea across time (short text should be connected in some way if possible)

* Holding on to text that goes together

* Taking other ideas and try them on – playing devil’s advocate
	* More Stop and Jot (could continue for HW & use partners to respond in writing next day)

* More complex because text becoming more complex

* Put up ideas up against world & life.

Read Aloud & Reading Workshop

	READ ALOUD WORK
	HOW IT SUPPORTS YOUR READING WORKSHOP

	Management of turn and talk partnerships:
-Students have assigned spots on the rug

-Teacher consistently signals for the end of talk (rereading)

-Students remain at spots on rug the whole time

-No drawing, no lying down

-If student is absent, turn and talk partner joins another partnership

-Turn and talk partnerships are set up before Read Aloud begins
	 Management of Reading Partners**:

 -Students practice sharing ideas with a

 partner before formal Reading Partners

 are set

-Students learn how to handle problems

 that arise when someone is absent
 -Partners and routines are already

 established
** Reading Partners are usually established formally during the second month of school

	EVERYONE talks:

 -Any conversation about the book is acceptable so that students understand that what they have to say is significant

-Teacher leans in, listens and coaches all turn and talk partnerships, especially students who don’t say much at the beginning
	EVERYONE thinks during independent reading:

-Students learn that they need to have something to say during conferences

-A variety of responses are accepted

-Students build confidence to test out early ideas and/or theories

	Scaffolding Turn and Talk and Whole Class Conversation:

-Teacher prepares text ahead of time with prompts and think alouds in order to guide conversations
-Teacher listens to what students say and brings back examples often to the whole class

-Teacher jots down what students say during read aloud in order to show that he/she values what students say, direct future conversations
-Teacher facilitates whole class conversations and teaches students how to have accountable conversations (listening to each other, sticking to one idea at a time)
	Scaffolding Reading Partner Conversations:

-Teacher listens to and coaches into partnership conversations

-Teacher uses examples from turn and talk partnership talk in minilessons

-Students are able to have accountable conversations (listening to each other, not talking over each other, sticking to one idea at a time)

	Reading Behaviors Modeled:

-Teacher models important behaviors such as, rereading each day before reading on, using a book mark, thinking aloud, jotting ideas on sticky notes to hold onto for the next day
	Independent Reading Behaviors Supported:

-Rereading before reading on, stopping to think and jot notes while reading, carrying ideas across books from day to day

Some Great Read Aloud Titles of Picture Books

Fostering Community/Believing in Yourself

The Recess Queen- Alexis O’Neill

Hooway for Wodney Wat- Helen Lester

Stand Tall, Molly Lou Melon- Patty Lovell

Leo the Late Bloomer & It’s Mine!- Leo Lionni

I Wish l Were a Butterfly- James Howe

Thank you, Mr. Falker- Patricia Polacco

Tacky the Penguin (and other Tacky titles)- Helen Lester

A Porcupine Named Fluffy- Helen Lester

Oliver Button is a Sissy- Tomie dePaola

Hop Jump- Ellen Stoll Walsh

An Angel for Solomon Singer- Cynthia Rylant

Chester’s Way- Kevin Henkes

A Bad Case of Stripes- David Shannon

Albert- Diana di Napoli

Wings- Christopher Meyers

Slowly, Slowly, Slowly Said the Sloth- Eric Carle

Beginning of the Year/Starting School
Miss Bindergarten Get’s Ready for Kindergarten-

Wemberly Worried- Kevin Henkes

David Goes to School- David Shannon

Chrysanthemum- Kevin Henkes

 Making Predictions/Element of Surprise
Bark, George- Jules Feiffer

Bedhead- Margie Palatini

Moustache- Margie Palatini

The Relatives Came- Cynthia Rylant

Lilly’s Purple Plastic Purse- Kevin Henkes

I Will Never, Not Ever, Eat a Tomato- Lauren Child

Enemy Pie- Derek Munson

The Paper Bag Princess- Robert Munsch

Pigs- Robert Munsch

The Night I Followed My Dog- Lauren Child

The True Story of the Three Little Pigs- Jon Scieszka

To Market, To Market- Anne Miranda

Feelings/Emotions

When Sophie Gets Angry- Really, Really Angry…- Molly Bang

Big Al- Andrew Clements

The Big Box- Toni Morrison and Slade Morrison

Unlovable- Dan Yaccarino

Percy’s Perfect Pajamas- Erik

Alexander and the Terrible, Horrible, No Good Very Bad Day- Judith Viorst

Earrings!- Judith Viorst

No! David- David Shannon

Family

We Had a Picnic this Sunday Past- Jacqueline Woodson

The Relatives Came- Cynthia Rylant

Koala Lou- Mem Fox

One Foot, Now the Other- Tomie dePaola

The Baby Sister- Tomie dePaola

One of Three- Angela Johnson

Hug- Jez Alborough

Visiting Day- Angela Johnson

My Rotten, Redheaded, Older Brother- Patricia Polacco

The Pain and The Great One- Judy Blume

When I Was Little- Jamie Lee Curtis

Death and Loss

Sophie- Mem Fox

The Tenth Good Thing about Barney- Judith Viorst

 Historical Fiction

The Wall- Eve Bunting

A Day’s Work- Eve Bunting

The Other Side- Jacqueline Woodson

Social Awareness

Mr. Lincoln’s Way- Patricia Polacco

Chicken Sunday- - Patricia Polacco

Fly Away Home- Eve Bunting

Something Beautiful- Shannon Dennis Wyeth

Read Aloud with Accountable Talk- Thinking and Talking Deeply About Books, Moon

ETC 2009

