MULTI-GENRE TEXT SETS IN THE CLASSROOM

Peggy Dillner
Education Resource Center
University of Delaware

FREQUENTLY VOICED PROBLEM

- Unengaged students
- Students say they read, but they clearly don't comprehend what they read
- Wide range of learning abilities
- Mainstreamed English language learners

What do good readers do?

- Question themselves about they read
 Synthesize information from various sources
 Identify, understand, and remember key vocabulary
- Recognize how a text is organized and use that organization as a tool for learning
 Judge their own understanding
 Evaluate authors' ideas and perspectives

Commission on Adolescent Literacy, 1999

Two components of motivating students to read:

Time to read

Variety of reading material that students can and want to read

Instruction that has been shown to improve student achievement:

- Identifying similarities and differences
- Summarizing and note-taking
- Reinforcing effort and providing recognition
- Homework and practice
- Representing knowledge
- Learning groups
- Setting objectives and providing feedback
- Generating and testing hypotheses
- Cues, questions, and advance organizers

Marzano et al, 2001

Multiple-Intelligences

- _ Linguistic
- **Bodily-kinesthetic**
- **Spatial**
- Musical
- Logical-mathematical
- Intrapersonal
- Interpersonal
 - **Naturalist**

Gardner, 1983,1993

Students retain:

10% of what they read

20% of what they hear

30% of what they see

70% of what they talk over with others

Stice, 1987

One Suggested Strategy

_ Multi-genre texts

Multi-level texts

Linked theme

Small Discussion Groups

What are you talking about?

- Groups of four students
- Theme-set baskets
 - 1 copy of several picture books
 - 1 copy of several chapter books
 - 4 copies of the core book
 - 1 copy of advanced reading text
 - 1 copy of non-traditional texts

Picture Books

- The Thanksgiving Door by Debby Atwell
- One Green Apple by Eve Bunting
- Goldfish and Chrysanthemums by Andrea Cheng
- Milly and the Macy's Parade by Shana Corey
- Abuela by Arthur Dorros
- Soledad Sigh-Sighs by Rigoberto Gonzalez
- Uncle Peter's Amazing Chinese Wedding by Lenore Look
- My Chinatown: One Year in Poems by Kam Mak
- Tomas and the Library Lady by Pat Mora
- In English, Of Course by Josephine Nobisso

And still they come...

Picture Books (con't.)

- Flowers from Mariko by Rick Noguchi & Deneen Jenks
- First Day in Grapes by L. King Perez
- My Name Is Yoon by Helen Recorvits
- Maggie's Amerikay by Barbara Timberlake Russell
- Grandfather's Journey by Allen Say
- The Hard Times Jar by Ethel Footman Smothers
- Too Many Tamales by Gary Soto
- Going Home, Coming Home by Truong Tran
- Working Cotton by Sherley Williams
- Apple Pie 4th of July by Janet S. Wong

Fiction YA Books

- Behind the Mountains by Edwidge Danticat
- First Crossing by Donald R. Gallo
- The Trouble Begins by Linda Himelblau
- The Circuit by Francisco Jimenez
- Drita, My Homegirl by Jenny Lombard
- Truth and Salsa by Linda Lowery
- A Step From Heaven by An Na
- The Beet Fields by Gary Paulsen
- Becoming Naomi Leon by Pam Munoz Ryan
- Flight to Freedom by Ana Veciana-Suarez

History, Biography, & Poetry

- Harvest by George Anacona
- To Seek a Better World by Brent Ashabranner
- I Saw Your Face by Tom Feelings
- America, My New Home by Monica Gunning
- Ten Hispanic American Authors by Christine Hill
- Cuban American Family Album by Dorothy & Thomas Hoobler
- Harvesting Home by Kathleen Krull
- They Sought a New World by William Kurelek
- Grandma Esther Remembers by Ann Morris
- To the Golden Mountain by Lila Perl

Core Book

 We Are Americans, Voices of the Immigrant Experience by Dorothy & Thomas Hoobler

Advanced Reading Texts:

- Issues in Immigration by Stephen Currie
- How the Garcia Girls Lost Their Accents by Julia Alvarez

Non-Traditional Text

- Picture sets "Ellis Island" & "Immigrant Life"
- "Neema's Story"
 http://www.pbs.org/inthemix/shows/show_tee
 n_immigrants5.html
- Laminate US map

Procedures

Connection to social studies

- Textbook The United States, Grade 5
 (Scott Foresman) & The American Journey
 , grade 8 (Glencoe McGraw-Hill)
- Look for immigrant sections
 - Compare to core text, We Are Americans
 - How are immigrants covered in text?
 - **Does there seem to be a point of view?**

Procedures

All students read all picture books during one class period

- Discuss possible theme(s)
- Pass-Around
 - _ Title of Book theme and example to support

Procedures

Chapter Books

- Students select one chapter book to read within one week
 - During week, other activities related to theme (poetry, vocabulary, grammar, short writings)
 - _ At completion of novel, each student reports to group a short plot summary and theme
 - Compare themes to picture book themes
 - Discuss author's point of view toward the recent immigration experience

Procedure

Core Text

- We Are Americans
- Ethnic activities across USA
 - Create stories from large photos
 - _ Artistic contributions from one of the ethnic groups (visual, musical, writings) replicate style
 - Poster Walk Various ethnic groups
 - "Oranges" & The Red Palm" by Gary Soto choral reading
 - Blog or Wiki for discussion questions

Procedure

- Culminating Activity (ies)
 - Multi-genre project/paper on recent immigrants to include
 - _ At least three genres (fiction, nonfiction, poetry, biography, diary entry, letter, other)
 - At least one primary source material
 - Reflection on connection to immigration unit

Procedure

Culminating Activity (ies)

- Choose one of the following quotations, explaining it's relationship to We Are Americans
 - People who share a common direction and a sense of community can get where they are going quicker because they are traveling one another's trust.
 - "Even if I knew the world would go to pieces tomorrow, I would still plant my apple tree."

 Martin Luther King
 - _ "All the problems we face in the US today can be traced to an unenlightened immigration policy on the part of the American Indian" Pat Paulsen

ADVANTAGES

- Build prior knowledge necessary for core text with more easily accessible texts
- Make text-to-text connections
- Small group discussions of books requires more than parroting book jacket blurb
- Differentiating more easily accomplished
- May actually enjoy a canonical book!

