

COMPREHENSION CILLUITI TRAINIG

Student Name

Teacher Name

Class Period _____

CENTER ON DISABILITY & DEVELOPMENT

PACT Principal Investigator: Deborah Simmons, Ph.D.
PACT Project Coordinator: Melissa Fogarty, Ph.D.
PACT Project Assistant: Kimberly Williams
Graphic Design: Heather Moutray
© 2012 PACT - Promoting Adolescents' Comprehension of Text
Center on Disability and Development at Texas A&M University

The research reported here was supported by the Institute of Education Sciences, U.S. Department of Education, through Grant R305F100013 to Texas A&M University as part of the Reading for Understanding Research Initiative. The opinions expressed are those of the authors and do not represent views of the Institute or the U.S. Department of Education.

These materials were developed with funding from the Institute for Education Sciences, R305F00013, to The University of Texas at Austin. The materials were developed by members of the Promoting Adolescent Comprehension of Text (PACT) Research Teams from Texas A&M University, The University of Texas at Austin, and Florida State University.

Materials should not be reproduced or used without written permission from PACT, The Center on Disability and Development at Texas A&M University

COMPREHENSION CIRCUIT TRAINING TABLE OF CONTENTS

PROGRAM TRAINING & RESOURCES

Comprehension Circuit Training Chart	6
Comprehension Circuit Training Checklist	7

LITERARY TEXT: SHORT FICTION (Weeks 1-7)

Literary: Short Fiction Training: Thank You Ma'am	
Sample Activity	8
Introduction to Comprehension Circuit Training & Word Cloud Activity	9
Comprehension Circuit Training Checklist	11
Literary: Short Fiction Text Organizer	12
Read to Find Out Question - Writing Frame	14
Station Checklist/Effort Chart	16
Literary: Short Fiction Training: After Twenty Years	
Comprehension Circuit Training Checklist	17
Literary: Short Fiction Text Organizer	18
Read to Find Out Question - Writing Frame	20
Station Checklist/Effort Chart	22
Literary: Short Fiction Challenge Week with Teacher's Choice of Text	
	23
	24
_	26
Station Checklist/Effort Chart	28
Literary: Short Fiction Challenge Week with Teacher's Choice of Text	
Comprehension Circuit Training Checklist	29
	30
_	32
Station Checklist/Effort Chart	34
Literary: Short Fiction Challenge Week with Teacher's Choice of Text	
Comprehension Circuit Training Checklist	35
Literary: Short Fiction Text Organizer	36
Read to Find Out Question - Writing Frame	38
Station Checklist/Effort Chart	40
Literary: Short Fiction Challenge Week with Teacher's Choice of Text	
Comprehension Circuit Training Checklist	41
Literary: Short Fiction Text Organizer	42
Read to Find Out Question - Writing Frame	44
Station Checklist/Effort Chart	46
	Introduction to Comprehension Circuit Training & Word Cloud Activity Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame Station Checklist/Effort Chart Literary: Short Fiction Training: After Twenty Years Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame Station Checklist/Effort Chart Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame Station Checklist/Effort Chart Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame Station Checklist/Effort Chart Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame Station Checklist/Effort Chart Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Challenge Week with Teacher's Choice of Text Comprehension Circuit Training Checklist Literary: Short Fiction Text Organizer Read to Find Out Question - Writing Frame

Week 7	Literary: Short Fiction Challenge Week with Teacher's Choice of Text	
	Comprehension Circuit Training Checklist	47
	Literary: Short Fiction Text Organizer	48
	Read to Find Out Question - Writing Frame	50
	Station Checklist/Effort Chart	52
INFORM	ATIONAL TEXT: EXPOSITORY (Weeks 8-12)	
Week 8	Informational Text: Expository Black Wings	
	Comprehension Circuit Training Checklist	73
	Expository: Informational Text Organizer	74
	Read to Find Out Question - Writing Frame	76
	Station Checklist/Effort Chart	78
Week 9	Informational Text: Expository Dogs Vs. Terrorists	
	Comprehension Circuit Training Checklist	79
	Expository: Informational Text Organizer	80
	Read to Find Out Question - Writing Frame	82
	Station Checklist/Effort Chart	84
Week 10	Informational Text: Expository Challenge Week with Teacher's Choice of Text	
	Comprehension Circuit Training Checklist	85
	Expository: Informational Text Organizer	86
	Read to Find Out Question - Writing Frame	88
	Station Checklist/Effort Chart	90
Week 11	Informational Text: Expository Challenge Week with Teacher's Choice of Text	
	Comprehension Circuit Training Checklist	91
	Expository: Informational Text Organizer	92
	Read to Find Out Question - Writing Frame	94
	Station Checklist/Effort Chart	96
Week 12	Informational Text: Expository Challenge Week with Teacher's Choice of Text	
	Comprehension Circuit Training Checklist	97
	Expository: Informational Text Organizer	98
	Read to Find Out Question - Writing Frame	100
	Station Checklist/Effort Chart	102
VOCABU	ILARY REVIEW & NOTES	
	Academic & Text Vocabulary Inventory	105
	Vocabulary Review Activities	103
	Vocabulary Words & Definitions	121

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate the Text Organizer. □ Skim the text for difficulty and length.
	☐ Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise Read and stop at checkpoints. Review and discuss questions from the Text Organizer with partner. Record answers on the Text Organizer. "Fix It" Exercise Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Practice Exercise: Rate Your Level of Understanding

Read the following excerpt from "The Last Leaf" by O. Henry as you typically would read a class assignment. After you read, rate how well you understood the text.

In a little district west of Washington Square the streets have run crazy and broken themselves into small strips called "places." These "places" make strange angles and curves. One Street crosses itself a time or two. An artist once discovered a valuable possibility in this street. Suppose a collector with a bill for paints, paper and canvas should, in traversing this route, suddenly meet himself coming back, without a cent having been paid on account! So, to quaint old Greenwich Village the art people soon came prowling, hunting for north windows and eighteenth-century gables and Dutch attics and low rents. Then they imported some pewter mugs and a chafing dish or two from Sixth Avenue, and became a "colony."

At the top of a squatty, three-story brick Sue and Johnsy had their studio. "Johnsy" was familiar for Joanna. One was from Maine; the other from California. They had met at the table d'hôte of an Eighth Street "Delmonico's," and found their tastes in art, chicory salad and bishop sleeves so congenial that the joint studio resulted.

From "The Last Leaf" by O. Henry

Now, rate how well you understood the text.

Understood Little to None
"I'm not sure I could explain anything
that happened in this story."

Understood Some
"I could name the characters and the setting, but not what was happening."

Understood Most to All "I could retell this story to a partner."

What actions did you take to understand the text? What did you do to help you understand?

Before I read	While I was reading	<u>After I read</u>

building
comprehension
warmup short
stretch core endurance
highintensity
flex
reading
developing practice
training
knowledge

Circuit
strength

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting,
	and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students.
	 3. Set Checkpoints Exercise Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer.
	 2. "Fix It" Exercise ☐ Re-read text and adjust reading speed and checkpoints. ☐ Mark the text by circling the "who" or "what" and underline the main idea. ☐ Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Ti	tle:		Auth	or:				
	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.							
Rea	Read to Find Out Question							
		nflict (What is the major problem at do they hope to do?)	n or conflict? What event or situation	on sets the story in motion?	What are the goals of			
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)			
	#1							
Plot	#2							
	#3							

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
	#5						
Plot							
	#6						
Re	Resolution (What resulted? Did the characters solve the problem/conflict? If so, how?)						
Au	thor's Style	(Tone, Voice, etc.)					
Tea	Teacher's Choice (Literary Elements)						

Directions: Using the writing frame below, answer the Read to Find Out Question that applies to the text.

In the story,	
the problem or conflict is	
<u> </u>	
To solve this problem,	
Finally, the problem/conflict is solved when	
<u> </u>	
In conclusion, I think the author's purpose in writing this story	

Directions: Check off the activities and rate your effort.

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION			
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate 			
	the Text Organizer. Skim the text for difficulty and length. Set checkpoints.			
	READING CORE STATION			
Reading Core Station	 Read and Check Exercise ☐ Read and stop at checkpoints. ☐ Review and discuss questions from the Text Organizer with partner. ☐ Record answers on the Text Organizer. 			
	 2. "Fix It" Exercise ☐ Re-read text and adjust reading speed and checkpoints. ☐ Mark the text by circling the "who" or "what" and underline the main idea. ☐ Imagine yourself in the text by visualizing the actions or information. 			
	KNOWLEDGE FLEX STATION			
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.			
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.			

Ti	tle:		Auth	or:		
	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.					
Rea	ad to Find O	ut Question				
Pro the	blem or Corcharacters? Wha	nflict (What is the major problem at do they hope to do?)	or conflict? What event or situation	on sets the story in motion? \	What are the goals of	
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#1					
Plot	#2					
	#3					

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#4					
	#5					
Plot						
4						
	#6					
	#0					
Re	solution (Wh	I at resulted? Did the characters solv	e the problem/conflict? If so, how	?)		
Au	thor's Style	(Tone, Voice, etc.)				
Tea	Teacher's Choice (Literary Elements)					

Directions: Using the writing frame below, answer the Read to Find Out Question that applies to the text.

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

Directions: Check off the activities and rate your effort.

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words.
	 2. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students.
	 3. Set Checkpoints Exercise Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. "Fix It" Exercise □ Re-read text and adjust reading speed and checkpoints. □ Mark the text by circling the "who" or "what" and underline the main idea. □ Imagine yourself in the text by visualizing the actions or information.
Vacualedes Fley	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Title:

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.					
Rea	ad to Find O	ut Question				
		nflict (What is the major problem at do they hope to do?)	n or conflict? What event or situation	on sets the story in motion? \	What are the goals of	
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#1					
	#2					
Plot						
	#3					

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#4					
	#5					
٠						
Plot						
	#6					
Res	olution (What	at resulted? Did the characters solv	e the problem/conflict? If so, how	?)		
Aut	hor's Style	(Tone, Voice, etc.)				
Teacher's Choice (Literary Elements)						

Directions: Using the writing frame below, answer the Read to Find Out Question that applies to the text.

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

Directions: Check off the activities and rate your effort.

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION		
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise 		
	 ☐ Understand the text type and the Read to Find Out Question and locate the Text Organizer. ☐ Skim the text for difficulty and length. ☐ Set checkpoints. 		
READING CORE STATION			
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. "Fix It" Exercise □ Re-read text and adjust reading speed and checkpoints. 		
	☐ Mark the text by circling the "who" or "what" and underline the main idea. ☐ Imagine yourself in the text by visualizing the actions or information.		
	KNOWLEDGE FLEX STATION		
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.		
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.		

Title:

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.				
Rea	ad to Find O	ut Question			
Pro the	blem or Cor characters? Wha	nflict (What is the major problem at do they hope to do?)	or conflict? What event or situation	on sets the story in motion? \	What are the goals of
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)
	#1				
Plot	#2				
	#3				

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
Plot	#5						
	#6						
Re	solution (Wh	at resulted? Did the characters solv	re the problem/conflict? If so, how	?)			
Au	Author's Style (Tone, Voice, etc.)						
Tea	acher's Choi	Ce (Literary Elements)					

Directions: Using the writing frame below, answer the Read to Find Out Question that applies to the text.

the problem or conflict is To solve this problem, Finally, the problem/conflict is solved when In conclusion, I think the author's purpose in writing this story	In the story,,
To solve this problem,	the problem or conflict is
To solve this problem,	
To solve this problem,	
Finally, the problem/conflict is solved when	<u>.</u>
Finally, the problem/conflict is solved when	To solve this problem,
Finally, the problem/conflict is solved when	
Finally, the problem/conflict is solved when	
Finally, the problem/conflict is solved when	
Finally, the problem/conflict is solved when	
	Finally, the problem/conflict is solved when
	rinally, the problem/conflict is solved when
In conclusion, I think the author's purpose in writing this story	
In conclusion, I think the author's purpose in writing this story	
In conclusion, I think the author's purpose in writing this story	
	In conclusion, I think the author's purpose in writing this story

Directions: Check off the activities and rate your effort.

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

WARM-UP STATION							
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise 						
	 Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints. 						
READING CORE STATION							
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 						
	 2. "Fix It" Exercise Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information. 						
KNOWLEDGE FLEX STATION							
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.						
	 2. Answer the Read to Find Out Question Review information on the Text Organizer. Write the answer to Read to Find Out Question. 						

Title:

Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.							
Read to Find Out Question							
Problem or Conflict (What is the major problem or conflict? What event or situation sets the story in motion? What are the goals of the characters? What do they hope to do?)							
	Chacknoint	Sauting	Characters	Maior Frants	M/h-2 (con trad		
Plot	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#1						
	#2						
	#3						

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)			
	#4							
	#5							
Plot								
	#6							
Re	solution (Wh	at resulted? Did the characters solv	e the problem/conflict? If so, how	?)				
Λ	thor's Stylo	(Tana Vaina ata)						
Au	thor's Style	(Tone, Voice, etc.)						
Tea	acher's Choi	Ce (Literary Elements)						

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise
	 Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 2. "Fix It" Exercise □ Record text and adjust reading speed and shockpoints.
	 Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Title:

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.						
Rea	Read to Find Out Question						
Pro the	Problem or Conflict (What is the major problem or conflict? What event or situation sets the story in motion? What are the goals of the characters? What do they hope to do?)						
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#1						
	#2						
Plot							
Ы							
	#3						

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
	#5						
Plot							
d							
	#6						
	#0						
Re	solution (Wh.	Lat resulted? Did the characters solv	te the problem/conflict? If so, how	<u> </u>			
	(****		- the producting comment in east, near	•			
Au	thor's Style	(Tone, Voice, etc.)					
Tea	acher's Choi	Ce (Literary Elements)					

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise
	 ☐ Understand the text type and the Read to Find Out Question and locate the Text Organizer. ☐ Skim the text for difficulty and length. ☐ Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer.
	 2. "Fix It" Exercise ☐ Re-read text and adjust reading speed and checkpoints. ☐ Mark the text by circling the "who" or "what" and underline the main idea. ☐ Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Title: Author:					
			neckpoint, take notes on the to build the "big picture" of		
Rea	ad to Find O	ut Question			
		nflict (What is the major problem at do they hope to do?)	n or conflict? What event or situati	on sets the story in motion?	What are the goals of
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)
	#1				
	#2				
Ť					
Plot					
	#3				
	#3				

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
	#5						
Plot							
_							
	#6						
	#0						
Re	solution (Wh	at resulted? Did the characters solv	e the problem/conflict2 If so how	2)			
IXC	Solution (Wil	at resulted: Did the characters solv	e the problem/connect: if 30, now	• 1			
Au	thor's Style	(Tone, Voice, etc.)					
Teacher's Choice (Literary Elements)							

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise
	 Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 2. "Fix It" Exercise □ Record text and adjust reading speed and shockpoints.
	 Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

Title:

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.					
Rea	ad to Find O	ut Question	<u> </u>			
Pro the	oblem or Concharacters? What	nflict (What is the major problem at do they hope to do?)	n or conflict? What event or situati	on sets the story in motion?	What are the goals of	
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#1					
	#2					
_						
Plot						
	-					
	#3					

Author: _____

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
	#5						
٠,							
Plot							
	_						
	#6						
Re	solution (Wh	at resulted? Did the characters solv	re the problem/conflict? If so, how	?)			
Au	thor's Style	(Tone, Voice, etc.)					
Tea	Teacher's Choice (Literary Elements)						

In the story,	
the problem or conflict is	
	<u></u> ·
To solve this problem,	
·	
Finally, the problem/conflict is solved when	
	·
In conclusion, I think the author's purpose in writing this story	

STATION EXERCISE COMPLETION	DID I PUT IN MY MAXIMUM EFFORT?		
I previewed the text.	Yes	☐ No	
I set checkpoints.	Yes	☐ No	
I read and checked my comprehension.	Yes	☐ No	
I fixed problems as needed.	Yes	☐ No	
I answered the Read to Find Out Question.	Yes	☐ No	
I took the individual and team quizzes.	Yes	☐ No	

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise
	 ☐ Understand the text type and the Read to Find Out Question and locate the Text Organizer. ☐ Skim the text for difficulty and length. ☐ Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer.
	 2. "Fix It" Exercise ☐ Re-read text and adjust reading speed and checkpoints. ☐ Mark the text by circling the "who" or "what" and underline the main idea. ☐ Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	2. Answer the Read to Find Out Question ☐ Review information on the Text Organizer. ☐ Write the answer to Read to Find Out Question.

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.					
Rea	ad to Find O	ut Question				
		nflict (What is the major problem at do they hope to do?)	or conflict? What event or situation	on sets the story in motion? \	What are the goals of	
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
Plot	#1					
	#2					
	#3					

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)
	#4				
	#5				
Plot					
	#6				
Re	solution (Wh	at resulted? Did the characters solv	e the problem/conflict? If so, how	?)	
Au	thor's Style	(Tone, Voice, etc.)			
Teacher's Choice (Literary Elements)					

In the story,,
the problem or conflict is
<u> </u>
To solve this problem,
·
Finally, the problem/conflict is solved when
·
In conclusion, I think the author's purpose in writing this story

STATION EXERCISE COMPLETION	DID I PUT IN MY MAXIMUM EFFORT?		
I previewed the text.	Yes	☐ No	
I set checkpoints.	Yes	☐ No	
I read and checked my comprehension.	Yes	☐ No	
I fixed problems as needed.	Yes	☐ No	
I answered the Read to Find Out Question.	Yes	☐ No	
I took the individual and team quizzes.	Yes	☐ No	

Text Title:	Date:	

	WARM-UP STATION
Warm-Up Station	 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise
	 Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints.
	READING CORE STATION
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer.
	 2. "Fix It" Exercise Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information.
	KNOWLEDGE FLEX STATION
Knowledge Flex Station	1. Team-Based Learning Exercise Take quiz, both individually and with the team.
	 2. Answer the Read to Find Out Question Review information on the Text Organizer. Write the answer to Read to Find Out Question.

Title:

	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build the "big picture" of what the text is saying.					
Rea	ad to Find O	ut Question	9.			
Pro	blem or Co	nflict (What is the major problem	n or conflict? What event or situati	on sets the story in motion? \	What are the goals of	
the	characters? Wha	at do they hope to do?)				
	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)	
	#1					
	#2					
Plot						
	#3					

Author:

	Checkpoint	Setting (Where and when does the story take place?)	Characters (Who are they? What is the author telling us about them?)	Major Events (What are the major events?)	Why? (Why did the events happen?)		
	#4						
	#5						
Plot							
	#6						
	#0						
Re	solution (Wh	at resulted? Did the characters solv	re the problem/conflict? If so, how	?)			
Au	thor's Style	(Tone, Voice, etc.)					
Teacher's Choice (Literary Elements)							

In the story,,
the problem or conflict is
<u> </u>
To solve this problem,
Finally, the problem/conflict is solved when
<u> </u>
In conclusion, I think the author's purpose in writing this story

STATION EXERCISE COMPLETION	DID I PUT IN MY MAXIMUM EFFORT?		
I previewed the text.	Yes	☐ No	
I set checkpoints.	Yes	☐ No	
I read and checked my comprehension.	Yes	☐ No	
I fixed problems as needed.	Yes	☐ No	
I answered the Read to Find Out Question.	Yes	☐ No	
I took the individual and team quizzes.	Yes	☐ No	

	WARM-UP STATION		
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate the Text Organizer. □ Skim the text for difficulty and length. □ Set checkpoints. 		
READING CORE STATION			
Reading Core Station	 Read and Check Exercise Read and stop at checkpoints. Review and discuss questions from the Text Organizer with partner. Record answers on the Text Organizer. "Fix It" Exercise Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information. 		
	KNOWLEDGE FLEX STATION		
Knowledge Flex Station	 Team-Based Learning Exercise Take quiz, both individually and with the team. Answer the Read to Find Out Question Review information on the Text Organizer. Write the answer to Read to Find Out Question. 		

Title:					
	Read to Find Out Question				
		Directions: At each checkpoint, take notes or As you read, remember to build a "big picture"			
	Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)		
	#1				
	#2				
	#3				
	#4				

Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)
#5		
#6		
#7		
#8		
	Author's Style (List text features, graphics, charts)	Teacher's Choice (Text structure, etc.)

In the text,		,
the author,	discusses	
First, I learned		
		·
Next, I learned		
		·
Finally, I learned		
		·
In conclusion, I think the author's purpose in writing this text was		

STATION EXERCISE COMPLETION	DID I PUT IN MY MAXIMUM EFFORT?	
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

WARM-UP STATION				
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate the Text Organizer. □ Skim the text for difficulty and length. □ Set checkpoints. 			
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 2. "Fix It" Exercise □ Re-read text and adjust reading speed and checkpoints. □ Mark the text by circling the "who" or "what" and underline the main idea. □ Imagine yourself in the text by visualizing the actions or information. 			
	KNOWLEDGE FLEX STATION			
Knowledge Flex Station	 Team-Based Learning Exercise Take quiz, both individually and with the team. Answer the Read to Find Out Question 			
Image: Control of the	Review information on the Text Organizer.Write the answer to Read to Find Out Question.			

Title:						
F	Read to Find Out Question					
		Directions: At each checkpoint, take notes or As you read, remember to build a "big picture"				
	Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)			
	#1					
	#2					
	#3					
	#4					

Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)
#5		
#6		
#7		
#8		
	Author's Style (List text features, graphics, charts)	Teacher's Choice (Text structure, etc.)

In the text,		,
the author,	discusses	
First, I learned		
		_•
Next, I learned		
Finally, I learned		
		_•
In conclusion, I think the author's purpose in writing this text was		

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

WARM-UP STATION			
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate the Text Organizer. □ Skim the text for difficulty and length. □ Set checkpoints. 		
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 2. "Fix It" Exercise □ Re-read text and adjust reading speed and checkpoints. □ Mark the text by circling the "who" or "what" and underline the main idea. □ Imagine yourself in the text by visualizing the actions or information. 		
	KNOWLEDGE FLEX STATION		
Knowledge Flex Station	 Team-Based Learning Exercise Take quiz, both individually and with the team. Answer the Read to Find Out Question 		
Image: Control of the	Review information on the Text Organizer.Write the answer to Read to Find Out Question.		

litte:						
F	Read to Find Out Question					
		Directions: At each checkpoint, take notes As you read, remember to build a "big pictu	on the following questions. re" of what the text is saying.			
	Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)			
	#1					
	#2					
	#3					
	#4					

Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)
#5		
#6		
#7		
#8		
	Author's Style (List text features, graphics, charts)	Teacher's Choice (Text structure, etc.)

In the text,		
the author,	discusses	
First, I learned		
Next, I learned		
Finally, I learned		
		_•
In conclusion, I think the author's purpose in writing this text was		

STATION EXERCISE COMPLETION	DID I PUT IN MY MAXIMUM EFFORT?		
I previewed the text.	Yes	☐ No	
I set checkpoints.	Yes	☐ No	
I read and checked my comprehension.	Yes	☐ No	
I fixed problems as needed.	Yes	☐ No	
I answered the Read to Find Out Question.	Yes	☐ No	
I took the individual and team quizzes.	Yes	☐ No	

WARM-UP STATION			
Warm-Up Station	 Preview Text Exercise □ Preview the title and author. □ Preview and scan the text features (title, subheadings, bolded words, graphs, etc). □ Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise □ Teacher helps build background knowledge by introducing title, author, setting, and characters. □ Teacher identifies and teaches the text vocabulary words. □ Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise □ Understand the text type and the Read to Find Out Question and locate the Text Organizer. □ Skim the text for difficulty and length. □ Set checkpoints. 		
Reading Core Station	 Read and Check Exercise □ Read and stop at checkpoints. □ Review and discuss questions from the Text Organizer with partner. □ Record answers on the Text Organizer. 2. "Fix It" Exercise □ Re-read text and adjust reading speed and checkpoints. □ Mark the text by circling the "who" or "what" and underline the main idea. □ Imagine yourself in the text by visualizing the actions or information. 		
	KNOWLEDGE FLEX STATION		
Knowledge Flex Station	 Team-Based Learning Exercise Take quiz, both individually and with the team. Answer the Read to Find Out Question 		
Image: Control of the	Review information on the Text Organizer.Write the answer to Read to Find Out Question.		

Title:						
Read to Find Out Question						
		Directions: At each checkpoint, take notes or As you read, remember to build a "big picture"				
	Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)			
	#1					
	#2					
	#3					
	#4					

Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)
#5		
#6		
#7		
#8		
	Author's Style (List text features, graphics, charts)	Teacher's Choice (Text structure, etc.)

the author,discusses First, I learned Next, I learned
First, I learned
First, I learned
First, I learned
<u></u>
Next, I learned
Finally, I learned
many, rieameu
·
n conclusion, I think the author's purpose in writing this text was

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

WARM-UP STATION						
 Preview Text Exercise Preview the title and author. Preview and scan the text features (title, subheadings, bolded words, graphs, etc). Read the first 1-2 paragraphs and locate challenging words. Develop Background Knowledge Exercise Teacher helps build background knowledge by introducing title, author, setting, and characters. Teacher identifies and teaches the text vocabulary words. Teacher provides Read to Find Out Question to students. Set Checkpoints Exercise Understand the text type and the Read to Find Out Question and locate the Text Organizer. Skim the text for difficulty and length. Set checkpoints. 						
READING CORE STATION						
 Read and Check Exercise Read and stop at checkpoints. Review and discuss questions from the Text Organizer with partner. Record answers on the Text Organizer. "Fix It" Exercise Re-read text and adjust reading speed and checkpoints. Mark the text by circling the "who" or "what" and underline the main idea. Imagine yourself in the text by visualizing the actions or information. 						
KNOWLEDGE FLEX STATION						
 Team-Based Learning Exercise Take quiz, both individually and with the team. Answer the Read to Find Out Question Review information on the Text Organizer. Write the answer to Read to Find Out Question. 						

Title:								
F	Read to Find Out Question							
	Directions: At each checkpoint, take notes on the following questions. As you read, remember to build a "big picture" of what the text is saying.							
	Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)					
	#1							
	#2							
	#3							
	#4							

Checkpoint	Topic (What is the topic? What important information did I learn from this section of text?)	Conclusions (What conclusions can I draw from this section of the text?)
#5		
#6		
#7		
#8		
	Author's Style (List text features, graphics, charts)	Teacher's Choice (Text structure, etc.)

In the text,	,
the author,	discusses
·	
First, I learned	
Next, I learned	
	·
Finally, I learned	
In conclusion, I think the author's purpose in writing this text was	

STATION EXERCISE COMPLETION	DID I PUT IN MY MA	AXIMUM EFFORT?
I previewed the text.	Yes	☐ No
I set checkpoints.	Yes	☐ No
I read and checked my comprehension.	Yes	☐ No
I fixed problems as needed.	Yes	☐ No
I answered the Read to Find Out Question.	Yes	☐ No
I took the individual and team quizzes.	Yes	☐ No

Academic & Text Vocabulary Inventory

Directions: Make a grid of all of the vocabulary words you've learned so far.

Academic Vocabulary	Academic Vocabulary	Text Vocabulary	Text Vocabulary	Text Vocabulary

Academic Vocabulary	Academic Vocabulary	Text Vocabulary	Text Vocabulary	Text Vocabulary
o o out unan y	o o o o o o o o o o o o o o o o o o o	· · · · · · · · · · · · · · · · · · ·	occusular,	o o o a lo a lo a lo a lo a lo a lo a l

Academic Vocabulary	Academic Vocabulary	Text Vocabulary	Text Vocabulary	Text Vocabulary
vocabalal y	- Vocabulary	vocabalal y	- Vocabalary	vocabalal y

Vocabulary Review Activity #1

Password

Purpose: To describe a word from the Vocabulary Inventory, without using the word itself, in an effort to have another person guess the word.

Directions:

Step 1: Choose a partner.

Step 2: The first partner chooses a vocabulary word from the Vocabulary Inventory and provides clues, such as a definition or explanation of that word in an effort to have your partner guess the word.

Example Clues:

For the word sensible you might say,

- "Good judgment."
- "Good choice."
- "Practical."

Step 3: The partner guessing the word gets up to three clues in order to guess it. Award the following points according to how many clues are required to identify the word:

One clue: 3 points
 Two clues: 2 points
 Three clues: 1 point

Step 4: If the partner guesses the word or does not guess it within three clues, switch roles and repeat until time is up. Keep track of your points. Switch roles and repeat until time is up. The winner is the partner who has the most points when time is up.

Vocabulary Review Activity #2

Connect Three

Purpose: To write a sentence using three words from the Vocabulary Inventory.

Directions:

Step 1: Choose 3 words from the Vocabulary Inventory.

Step 2: Write a sentence that uses these three words. Be sure to underline the vocabulary words that you use.

Step 3: Share your sentence with your partner and record on your Vocabulary Organizer. (If time is limited, students can share sentences orally rather than writing them down).

Vocabulary Review Activity #3

Progressive Writing

Purpose: To write a story that follows the short story structure, using as many words from the Vocabulary Inventory as possible.

Directions:

Step 1: The teacher chooses a topic for students to write about from the following plot ideas, character descriptions, and story starters:

Step 2: Using your Literary/Short Fiction Text Organizer as a guide, write a story using the story starter/plot idea/character description provided by your teacher. Remember to introduce the characters, the setting, and the problem or conflict that your characters face. Be sure to include how your characters attempt to solve the problem and the resolution or the solution to the problem.

Step 3: Try to use as many vocabulary words from the Vocabulary Inventory in your story as possible. Please underline each vocabulary word as you use them.

Step 4: You will work on this same story over several days, so write as much as you can each day. Try to beat your score (the number of vocabulary words you use each day). Aim for a minimum of three vocabulary words per day.

Step 5: Be creative and have fun!

Vocabulary Review Activity #4

Three Questions

Purpose: To choose two words from the Vocabulary Inventory and think more deeply about these words by answering three questions.

Directions:

Step 1: Each partner chooses a word from the Vocabulary Inventory.

Step 2: For each word, partners take turns answering the three questions below. Using his/her word, partner A will answer question one for that word. Partner B will answer the same question for the same word, trying to come up with something different than partner A. Continue through each question. Complete the same process for the second word. Record answers for each word on Vocabulary Organizer. (If time is limited, students can share answers orally rather than writing them down).

- 1. What is it?
- 2. What is it like?
- 3. What are some examples?

Step 3: Share your sentence with your partner and record on your Vocabulary Organizer.

Activities adapted from the website: http://www.docstoc.com/docs/74024065/Activating-Strategies-A-Collection-of-Plot Ideas/Character Descriptions/Suspense Writing Prompts retrieved from the website: http://library.thinkquest.org/J002344/StoryStarters.html

Vocabulary Review Activity	Date:
Vocabulary Boyious Activity	Date:
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Manakalawa Basilawa Askirita	Data
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Vocabulary Boyious Activity	Date:
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Manakalawa Basilawa Askirita	Data
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Washing Barbara Ashirita	D-A
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Vocabulary Review Activity	Date:
,,	

Vocabulary Review Activity	Date:
Vocabulary Review Activity	Date:

Vocabulary Review Activity	Date:
Vocabulary Review Activity	Date:
,,	

Vocabulary Review Activity	Date:
Vocabulary Review Activity	Date:
vocabalary neview Activity	<u></u>

Vocabulary Review Activity	Date:
Vocabulary Review Activity	Date:

Vocabulary Words

Directions: For each vocabulary word, write the word, definition, use the word in a sentence, and draw and complete either a vocabulary map or t-chart in the designated area.

Word:
Definition
Definition:
Cantanan
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word: Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Vocabalary Map. Braw your vocabalary map of t chart below.
Word:
Definition:
Contonoo
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word: Definition:
Sentence:

Word:
Definition.
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word: Definition:
Sentence:

Word:
Definition.
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word: Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word: Definition:
Sentence:

Word:
Definition:
Sentence:
Sentence.
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Mords
Word:
Definition:
Contonco
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Vocabalary Wap. Draw your vocabalary map or centare below.
Mond.
Word:
Definition:
Sentence:

Word:
Definition:
Sentence:
Vocabulary Map: Draw your vocabulary map or t-chart below.
Word:
Definition:
Sentence:

Promoting Adolescents' Comprehension of Text (PACT), Texas A&M University

These materials were developed with funding from the Institute for Education Sciences, R305F00013, to The University of Texas at Austin. The materials were developed by members of the Promoting Adolescent Comprehension of Text (PACT) Research Teams from Texas A&M University, The University of Texas at Austin, and Florida State University.