Enhancing the Progressive Development of Reading Skills from KS2 to KS3

English Language Education Section Curriculum Development Institute Education Bureau

Progressing in the Development of Reading Skills from KS2 to KS3

KS2

KS3

Construct meaning from texts and locate information and ideas

Work out the meaning of unknown words by using word association, visual clues, context & knowledge of the world

Recognise recurrent patterns in language structure

Skim and scan a text to obtain the main ideas and locate specific information

Recognise the features of a variety of text types

Understand intention, attitudes and feelings conveyed in a text

Re-read the text to establish and confirm meaning

Understand, interpret and analyse different written texts

Make use of knowledge of the world to make sense of the written text

Understand how sentences and parts of a sentence relate to each other

Understand the use of discourse markers

Identify implied meanings through inferencing

Understand different feelings, views and attitudes

Acquire, extract and organise information relevant to specific tasks

Teaching Strategies for Reading

Supported Reading

- An effective strategy that provides the instructional setting to teach reading strategies and skills
- An appropriate occasion to present manageable challenges that encourage reading for meaning
- 3. A teaching strategy to enable pupils to **practise new strategies** for making sense of a text
- 4. An effective strategy to encourage pupils to take control of the first reading, give a critical response, and talk about messages and meaning in the text
- A good opportunity to foster critical thinking through questioning
- 6. An opportunity to **develop positive attitudes** by involving pupils in discussion

Independent Reading

- A teaching strategy to conduct with young learners who have acquired some skills and strategies in reading, through shared reading and supported reading
- A good opportunity for pupils to try out the reading strategies they have developed in a new context
- A teaching strategy requiring little teacher support and a lot of pupil input

Sharing by Ms Candy Lui

HKFYG Lee Shau Kee Primary School

Contents

- Objectives of the Seed Project on Enhancing the Implementation of the Reading Workshops at KS2
- Sharing of tryout experiences Using strategic scaffolding, questioning
 and prompting to help pupils progress in the
 development of reading skills and strategies
- Impact on pupil learning

Objectives of the Seed Project on Enhancing the Implementation of the Reading Workshops at KS2

- To help pupils progress in the development of reading skills and strategies
- To widen pupils' exposure to a variety of text types, including both narrative and information texts
- To help pupils develop critical thinking skills and creativity
- To promote reading across the curriculum
- To enhance the interface between the primary and secondary levels

Sharing of Tryout Experiences in Implementing Reading Workshops at KS2

Using strategic scaffolding, questioning and prompting to help pupils progress in the development of reading skills and strategies

Theme: Understanding Technology and Inventions

Reading materials

Selection criteria:

- relevant topic
- linkage between the texts
- variety of text types
- level of difficulty

Focus Questions

Theme: Understanding Technology and Inventions

A website about Octopus cards

Q: What small invention is important to people in HK?

Q: What are the uses of an Octopus card?

Q: How does technology change the way we live?

Book 1:

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Q: What inventions were important to people in history and why?

Book 2:

Nature and Human Inventions

Q: What can inventors learn from nature?

Q: How do human inventions work like animal body parts?

Book 3:

Milo's Great Invention

Q: Why is Milo's invention great?

Q: What can we learn from inventors?

Theme: Understanding Technology and Inventions

G.E. Text

A website about Octopus cards

Supported Reading

- Acquire vocabulary and language structures
- Develop basic concepts (Impact of technology on people's everyday life)

Book 1:

The Butcher, the Baker...

Supported Reading

Connect what is read and already known (Impact of technology on people's work)
Integrate information

Book 2:

Nature and Human Inventions

Supported Reading & Independent Reading

- Compare and contrast ideas
- Analyse and apply ideas / information

Book 3:

Milo's Great Invention

Supported Reading & Independent Reading

- Evaluate the process and the product of an invention
- Reflect on and appreciate the qualities of an inventor

Moving from Learning to Read to Reading to Learn

Theme: Understanding Technology and Inventions

Book 1:

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Q: What inventions were important to people in history and why?

The Butcher, the Baker... (Supported Reading)

Book 1:

The Butcher, the Baker...

Reading Skills and Strategies

- Use the chapter snapshots to find out the key messages of each chapter
- Identify recurrent use of time phrases to understand a text about history
- Distinguish the main ideas from supporting details
- Extract and organise information by using graphic organisers to facilitate comparison
- Re-read the text to develop broader concepts

Use the chapter snapshots to find out the key messages of each chapter

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Where should I begin? Chapter Snapshots **Contents** Make effective use of the reading tools -Page use Chapter Snapshots to find out the key message of Chapter 4 Key message from snapsho Over the years, technology has helped the way people work ...

Introduce a visual timeline to develop the concept of changes over time

Identify recurrent use of time phrases to understand a text about history

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

4 How Technology Has Helped Us	At first Over time	Years ago	Over the years
As time went by		When machines were invented,	
		Today	
P.16	P.17	P.18	P.22

past

Over the years, technology has helped the way people work ...

Present

Pupil

Many things happened in history. How can I find out the changes technology has brought to people?

Pupil

Teacher

What are the key messages in Chapter 4? What words can help you know about changes over the years?

Do you see any words about time?

Yes! I see words about time like, 'as time went by', 'at first' and many others.

Use questioning and prompting to guide pupils to identify recurrent use of time phrases in a text about history

Distinguish the main ideas from supporting details

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Use prompting to guide pupils to distinguish the main ideas from supporting details

Organise information by using graphic organisers to facilitate comparison

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Teacher

Now write down the main ideas in the table and **compare** things that happened at different times.

What **changes** has technology brought to work?

Industry				
Years ago, the making of things				
<mark>was done in people's houses</mark> .When				
machines were invented factories began to appear				
Today, we have many industries				

P.18

Years ago	When machines were invented	Today
The making of things was done in people's houses.	Factories began to appear.	We have many industries.

Guide pupils to organise information using a table to facilitate comparison

Re-read the text to develop broader concepts

The Butcher, the Baker...

Q: How did technology change the way people worked in history?

Teacher

Then, how has technology changed the way people worked over the years?

Yes. I learn that people's work has become easier, more convenient, more efficient ...

Extend questioning to guide pupils to construct new meaning through critical re-reading

Theme: Understanding Technology and Inventions

Book 2:

Nature and Human Inventions

Q: What can inventors learn from nature?

Q: How do human inventions work like animal body parts?

Nature and
Human Inventions
(Supported Reading & Independent Reading)

Book 2:

Nature and Human Inventions

Reading Skills and Strategies

- Connect different parts of the book to understand the writer's key messages
- Compare how animals use the body parts and how humans use inventions

Connect different parts of the book to understand the writer's key messages Book 2: Q: How do human inventions work like animal body parts? Nature and Human Inventions **Introductory Chapter Contents Page Title Nature and Human Nature and** Book 2: **Inventions Human Inventions** Nature and Contents Human Nature How..... **Inventions** How..... Inventions Title: Nature Human and From the Introductory Chapter, From the Introductory Chapter, **Humans make** Introductory I understand that humans also need I understand that animals have inventions that So? **Chapter:** to do these things - grip, keep safe, special body parts that help them work like animal move fast and find food. to grip, keep safe, move fast and body parts. find food.

Guide pupils to use different parts of the book, the layout and graphics, to connect ideas and construct meaning

Compare how animals use the body parts and how humans use inventions

Book 2:

Nature and
Human
Inventions

Q: How do human inventions work like animal body parts?

Prompting

What do animals <u>do</u> with the special body parts? What do humans <u>do</u> with the inventions?

	Animal body parts	How animals use their body parts	Human inventions	How humans use their inventions
Ch 2	Limpet - suction foot	hold on	Suction cups	put glass windows
Ch 3	Tortoise - shells	pull its head	Helmets	protect
Ch 4				
Ch 5				

Guide pupils to

- look for action words to understand how animals use the body parts and how humans use inventions
- construct a table to make comparison

Encourage pupils to apply the reading strategies acquired to read other chapters independently

Theme: Understanding Technology and Inventions

Book 3:

Milo's Great Invention

Q: Why is Milo's invention great?

Q: What can we learn from inventors?

Milo's Great Invention (Supported Reading & Independent Reading) Book 3:

Milo's Great
Invention

Reading Skills and Strategies

- Use the features of a story to establish a purpose for reading
- Infer the writer's key message by evaluating how the character solved his problem
- Read the text independently from different perspectives to confirm meaning and reinforce the writer's message

Use the features of a story to establish a purpose for reading

Milo didn't love peas. He needed to get rid of peas.

Milo's solution

Mom's solutions

Milo invented 'Peas-Be-Gone'.

Milo's mom suggested:

- (1) just say 'I don't like peas'
- (2) put peas in mashed potatoes

Guide pupils to read purposefully using the text type features of a story

Infer the writer's key message by evaluating how the character solved his problem

Book 3: Q: Why is Milo's invention great? Milo's Great Milo's ways to solve his problem with peas: Invention Sept 25 Journal How did Milo wall and see **Poor** Good solve his problem Milo's Great Milo's Great with peas? $\overline{\mathbf{V}}$ Invention stared at the peas Invention $\overline{\mathbf{V}}$ hid the peas in shirt (Circle all pocket action words.) would invent a machine $\overline{\mathbf{V}}$ to get rid of peas **p.5 p.4** would start working on $\overline{\mathbf{V}}$ the machine Good **Poor** Sept 26 Journal got the peas off the plate $\overline{\mathbf{V}}$ Did the actions Milo's Great Milo's Great fed the peas to the dog ^{MOLK} Well; $\mathbf{\Lambda}$ Invention Invention Yes | No cut a hole in the table П $\mathbf{\Lambda}$ (Underline thought of a way to get rid $\overline{\mathbf{V}}$ the result **8.**q of peas **9.**9 of each action.) How many ways did he try? What does the How many ways did he think **Prompting** writer want to tell about getting rid of peas? us? How many times did he fail?

Use strategic scaffolding and prompting to guide pupils to evaluate how the character solved his problem to find out the writer's key message

Read the text independently from different perspectives to confirm meaning and reinforce the writer's message

Book 3: Milo's Great Invention

Q: What can we learn from inventors?

Milo's perspective

Writer's perspective

With teacher's help, we have already read Milo's journals to understand how Milo invented his machine.

Teacher

Pupil

Now read Milo's story of invention told by the writer on your own.

Supported Reading

Independent Reading

Teacher

- •What steps did Milo take to solve his problem?
- •What did these actions tell us about making inventions?
- •Is it easy to make an invention? Why?
- •What can we learn from inventors?

Set reading tasks to require pupils to read independently to confirm meaning and reinforce the writer's message

Impact on pupil learning

- Pupils are exposed to different text types, including both information texts and narrative texts
- Pupils have gained knowledge about the features of different text types (e.g. exposition, explanation, story, journal)
- Pupils are more able to apply a broader range of reading skills and strategies to handle different text types (e.g. making effective use of different reading tools, distinguishing main ideas from supporting details, making inferences, organising information using graphic organisers)
- Pupils are more ready to give a critical response to the book content
- Pupils are more confident and interested in reading English books, including information texts

