

A B C

The BALANCING ACT

The what, when and how of balanced literacy

Mary Livant and Maureen Curran-Dorsano
 Pathways to Bilingualism Conference
 St. Paul, Minnesota
 October 16-18, 2008

A B C

A B C

- phonemic awareness
- phonics
- fluency
- vocabulary
- text comprehension

A B C

What is Balanced Literacy?

pirate.shu.edu/~jamesjan/literacy.htm

A B C

http://web64.sd54.k12.il.us/schools/fincotr/2_3/images/literacy_model.jpg

A B C

www.usd253.org/~balanced_literacy/index.htm

Mon	Introduce week's grapheme
Tues	Writing instruction
Wed	Guided Reading Groups Word Study / Phonics Independent literacy work
Thurs	Guided Reading Groups Making Words / Phonics Independent literacy work
Fri	Guided Reading Groups Oral language activity Independent literacy work

Grapheme of the week

- PowerPoint slideshow ■
- Written text ■
- Cloze activity ■
- Homework:
Cursive handwriting ■

Guided Reading

- Assessing readers ■
- Forming groups ■
- Guided reading session ■

Accuracy:
91% = instructional level

Oral Reading Rate:
45 wpm = too slow

Conclusion: Need to retest at a lower level.

Goal: Find a level this student can read at a high level of accuracy (≥ 95%) so we can focus on fluency.

Lundi, Mardi et Jeudi

	Mme Livant	Mme C-D	Mlle Tadjia Nya	Mme Amata
Voyageurs				
9h05-9h25	Janvier	Juillet	Mars	Août
9h25-9h45	Février	Août	Janvier	Septembre
9h45-10h05	Mars	Septembre	Février	Juillet
Amérindiens				
10h15-10h35	Avril	Octobre	Mai A	Novembre & Juin
10h35-10h55	Mai	Novembre	Avril	Décembre
10h55-11h15	Juin	Décembre	Mai B	Octobre

GUIDED READING

Instructional Strategies Online
<http://olc.spsd.sk.ca/DE/PD/instr/strats/guided/guided.html>

- Students should be divided into small groups (4-6 students).
- The younger the students the smaller the groups.
- Guided reading lessons are to be about 15-20 minutes in duration.
- Appropriately leveled reading materials must be selected for the group and each child should have his/her own copy of the literature.

Word Study

chapeau eau

tableau beau

 gâteau

beau pinceau

bateau ciseaux

oiseaux

Word sort ■■■

Word shapes ■■■■

Phonics (remediation)

Bravo, je lis ■

A B C

Making Words

Basic phonics skills ■

Mystery Word ■

A B C

Oral language activity

- Content-driven or everyday language
- Vocabulary, accuracy, fluency
- L2 output, extended discourse

A B C

A B C

Literacy Centers

- Introduce one or two centers at a time.
- Model and practice, then practice some more.
- Activities should be generic, reusable and multi-leveled.
- Keep it simple!

A B C

- Read-along
- Independent Writing
- Independent or paired reading
- Making words
- Computer programs
- Spelling games
- Overhead activities
- Scrabble
- Dictionary Hunt
- Poetry booklet

A B C

Book Response

1. Story Wheel
2. Pop-up book
3. Diorama
4. Cartoon strip
5. Chain of Events
6. Character house
7. Flip book
8. 3-D Character (VoiceThread)
9. Animal cinquains

Mary Livant
marlivant@edina.k12.mn.us

Maureen Curran-Dorsano
maudorsano@edina.k12.mn.us