
A T O O L B O X O F L I T E R A C Y S T R A T E G I E S F O R

C A R E E R A N D T E C H N I C A L E D U C A T I O N T E A C H E R S

P R E P A R E D B Y :

C H E R Y L R I C E , C O N S U L T A N T

N C C T E C O M P R E H E N S I V E S U P P O R T M O D E L

How Do You Expect Me
To Teach

Reading and Writing?
Teacher Handbook

2
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

To be literate in CTE classes,
students must learn how to use language processes

 to explore and construct meaning with texts.

When students put language to work for them in CTE classes,
it helps them to discover, organize, retrieve, and elaborate

on what they are learning.

3
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Table of Contents

Part 1: Introduction

 Concept Ladder 4
 North Carolina’s CTE Performance Indicators 5
 The Challenges of Reading and Writing in the CTE Classroom 6

Part 2: Reading in CTE Classes 8

 3-2-1- Response Strategy 9
 What Can We Do? 10
 Three-Column Note-Taking Strategy 11
 Read Aloud 12
 Context Clues 13
 Thumb Thongs 2 Thing 14

Part 3: Writing in CTE Classes 15

 What Can Teachers Do? 16

Part 4: Literacy Strategies 17

 Glossary of Literacy Strategies 18
 50 Literacy Strategies for CTE Classes 22
 Suggestions for Fitting Literacy into Your Lesson Plans 76

Part 5: Lesson Plans
 Sample 90 Minute Lesson Plan 77

 Lesson Plan Template 79

Part 6: Resources
Resources 83
For More Information 84

4
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Concept Ladder

What do you hope to get out of today’s workshop?

Concept:

Literacy Strategies for the

CTE Classroom

6. I will consider this a
worthwhile workshop if. . .

5. When will you use it?

4. Where will you use it?

3. How will you use it?

2. What do you hope to learn today?

1. Why are you here?

5
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

North Carolina’s CTE Performance Indicators
Carl D. Perkins Career and Technical Education Act of 2006

1. Academic Attainment: Reading/Language Arts

By 2008-2009, 35.2% of CTE concentrators who left secondary education in the reporting year will have met
the proficient or advanced level on the statewide high school reading/language arts NCLB assessment.

2. Academic Attainment: Mathematics

By 2008-2009, 71.2 % of CTE concentrators who left secondary education in the reporting year will have met
the proficient or advanced level on the statewide high school mathematics NCLB assessment.

3. Technical Skill Attainment

By 2008-2009, 68.25% of CTE participants will have met the proficient or advanced level on statewide post
assessments in the reporting year.

4. Secondary School Completion

By 2008-2009, 86.10% of CTE concentrators leaving secondary education in the reporting year will have
earned a diploma.

5. Student Graduation Rates

By 2008-2009, 68.2% of CTE concentrators will count as graduated in the state’s computation of its cohort
graduation rate for NCLB.

6. Secondary Placement

By 2008-2009, 94.15% of CTE concentrators who left secondary education in the previous school year will be
in postsecondary education or advanced training, in military service, or in employment.

7. Nontraditional Participation

By 2008-2009, 25.58% of participants in a course that leads to nontraditional employment are of the
nontraditional gender.

8. Nontraditional Completion

By 2008-2009, 19.45% of the students who completed a program that leads to employment in nontraditional
fields are of the nontraditional gender.

6
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

The Challenges of Reading and Writing in the CTE Classroom

Technical Literacy: The Need

One aspect of technical literacy—the ability to read, understand and communicate in the language of a technical
field—is increasingly important to workplace success. Today’s high-performance work environments demand
employees who can read, gather and analyze information from many sources to solve problems, and meet customer
needs.

Unfortunately, most CTE programs do not emphasize technical reading and writing skills. On the most recent High
Schools That Work (HSTW) Assessment, too few students said they were asked to read and write to complete CTE
assignments. Only one-third said they’d been asked to prepare a written report or research paper once a semester.
Fewer than half—46%--were asked to read a career-related article at least once or twice a month.

When CTE teachers make frequent reading and writing assignments, students’ reading scores improve as does their
technical knowledge and ability to become independent, continuous learners. Students who experienced moderate
to intensive emphasis on reading and writing in their academic and CTE classes had reading scores significantly
higher than students in classes with little emphasis.

Challenge # 1: Ping-Pong Reading

Many text materials overemphasize reading for details or literal understanding. When answering questions of this
sort, students soon realize they can skim a text, locate clues like bold-face vocabulary, and then copy down
definitions and pertinent details which follow. Students can satisfactorily complete assignments of this nature without
careful reading or truly learning the new material. These students interact with a text for the minimal amount of time
necessary to complete the assignment. Frequently, they engage in “ping-pong” reading: glancing at a question,
skimming for the answer, checking the next question, moving back to the text for more skimming and so on. In
essence, they read to “get it done” rather than read to learn.

Students who use ping-pong reading often complain that they are poor test-takers, even though they experience no
difficulty completing homework. In reality, they were able to work though assignments without learning, leaving them
unprepared for testing on the material.

Challenge # 2: Mindless Reading

Another indicator of ineffective reading occurs when students dutifully “read” an assigned passage, but do not think
about what is being communicated. Their eyes may be looking at the print and they may indeed be reading words,
but the thinking process is absent. They may tell a teacher, “I read it, but I didn’t understand it!” Clearly, their reading
did not result in learning; as a result, frustrated teachers lose confidence in student independent reading. Instead,
teachers may resort to other means, such as lecturing or class presentations, to explain “what the book said.”
Students soon realize that they really do not have to rely on their personal reading to be successful because
the teacher will tell them everything they will need to know. They do not develop independent reading and
learning behaviors and therefore become limited learners dependent on the teacher as the sole information source.

Challenge # 3: Forgetful Reading

A third problem is how quickly students forget what they read. Because many students are not connecting to
personal knowledge--posing questions as they read or predicting, inferring, and synthesizing--they are
engaging in superficial reading. As a result, much of what they read “doesn’t stick.” Students may hand in
homework, but learning remains tenuous at best. Many will have trouble relating reading assignments to class
discussions and will struggle with tests. Even students who perform satisfactorily on exams may forget much content
in a short time.

Because students do not employ literacy strategies involving deeper processing of course content, information never
proceeds beyond “working memory,” (learning retained for a short period and then discarded). Obviously, teachers
want important concepts and information wired into the student’s long-term memory, becoming permanent
knowledge, influencing perception and understanding of the world.

7
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Summarizing Strategies

“The Challenges of Reading and Writing in the CTE Classroom”

Group 1: Read “Technical Literacy: The Need” and summarize using the
 GIST Strategy. (Generating Interactions Between Schemata and Texts)

1. Read the first paragraph and summarize the content in 20 words or less.

2. Read the second paragraph and summarize the first two paragraphs together in

30 words or less.

3. Read the third paragraph and summarize the entire passage in 40 words or less.

Group 2: Read “Challenge # 1” and use the Paraphrase Strategy.

Group 3: Read “Challenge # 2” and use the Read, Pair, Share Strategy.

Group 4: Read “Challenge # 3” and use the Write, Pair, Share Strategy.

8
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Part 2: Reading in CTE Classes—3 Important Questions

1. Why are some of our students struggling with reading?

Struggling adolescent readers often display the following learning behaviors when engaged in content-
reading tasks:

• Unable to see how the text message connects to them
• Erratic in their abilities to find details that support big ideas or concepts
• Unable to restate ideas from text in their own words
• Physically active while reading silently—rocking, twisting hair, biting nails, sub-vocalizing, looking

around at others for cues, putting their faces too close to text or heads down
• Unable to retrieve and use vocabulary related to content—no understanding of synonyms,

antonyms, or multiple meanings
• Only producing short answers, both orally and in writing, when demonstrating comprehension of

text or extending meaning to original ideas
• Confused by graphics—maps, charts, tables, pictures--and cannot see the relationship of the

graphic to the text
• Not organized when reading text—they cannot see how text organization (paragraphs, chapter,

headings, sidebars) assists with understanding the message
• Not initiating independent reading—no use of magazines, books, even computer sites
• Hard or impossible to motivate—they see no value for reading, or think they are too far behind to

be helped.

2. Why can’t some of our students read?

• Content-area teachers don’t think incorporating reading is their job.
• Teachers aren’t held accountable for their students’ literacy development.
• Less is expected of students in lower-track English classrooms.
• “Teacher telling” is the most common method of instruction.
• Good readers read more; poor readers read less.
• Students need help before, during and after reading.
• Some students need extra help.
• The assigned reading does not interest students.
• The right materials aren’t available.

3. Do our CTE textbooks contribute to the problem?

Although there is much variation in the nature of Career Technical Education (CTE) texts, many involve
an explanation of steps to be followed to accomplish a specific task. Materials used in CTE courses
range from textbooks to technical manuals to actual documents used in the workplace. These texts
frequently follow a goal/action/outcome structure as students read to follow directions or to learn a
process or procedure. Often students read to apply knowledge, to understand equipment operations, to
make an item, or to create work of some nature.

Technical textbooks are often straightforward descriptions that do not attempt to motivate a reader.
Instead they may just “present the facts.” In addition, these texts contain an extensive array of technical
vocabulary that may be unfamiliar to people outside the field. As the technology becomes more
advanced, so does the language. Students must develop effective routines to become confident users of
the new terminology.

9
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

3-2-1- Response Strategy

“READING IN CTE CLASSES: Three Important Questions”

1. Read “Why are some of our students struggling with reading?” Write down the 3
reasons you agree with most. (Be prepared to justify your answer.)

1

2

3

2. Read “Why can’t some of our students read?” Write down 2 reasons you agree

with most. (Be prepared to discuss why you chose these 2 reasons.)

1

2

3. Read “Do the CTE textbooks contribute to the problem?” Make one comment
about CTE textbooks.

1

10
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

READING IN CTE CLASSES: What Can We Do?

Schools can

• Provide professional development and encourage teachers to consider benefits of using content
literacy strategies.

• Eliminate lower-track courses; expect all students to take rigorous college-preparatory courses
and provide extra student support where needed.

• Provide instruction emphasizing more reading: teaching strategies for planning, organizing,
completing and reflecting on content; and peer interaction.

• Expect students to read broadly in content-area classes, encompassing all genres and formats.
• Offer on-going professional development enabling teachers to learn appropriate strategies fitting

content requirements.
• Study various intervention models and select one or more that best meet students’ needs.
• Offer students a mix of required reading materials and some they choose themselves.
• Reconsider how funds for reading materials are allocated; include more purchases beyond

textbooks.

CTE teachers can ask students to:

• Read and research technical materials daily.
• Keep portfolios listing books and articles that the student has read and reports and projects that

he or she has completed.
• Work on a year-long project in which they research a topic such as making plans for starting a

business. Another example would be to research the history of the career field in terms of
technology, preparation, changing methods, etc.

• Read newspapers, newsletters and journals to find articles related to what they are studying.
• Create different types of graphs. For example, students in FACS can analyze career paths,

create a graph and write an article about emerging careers in the field.
• Make a persuasive speech. For example, HOE students can conduct research, write a report

and make a speech on whether or not the government should regulate antibacterial products.
• Read books and/or articles from a list developed by CTE teachers. For example, students in

FACS might read Harper Lee’s “To Kill a Mockingbird” to study family dynamics. HOE students
could read Robin Cook’s novels, Echo Heron’s “Intensive Care: The Story of a Nurse,” or
Abraham Vershese’s “My Own Country: A Doctor’s Story.”

• Complete a major project each semester that will include research, a product or service, and an
oral presentation. Students in any CTE program area can do a research paper on emerging
technology and give an oral presentation. Grades will be given in both English/Language Arts
and a CTE class.

• Complete a college-preparatory Language Arts curriculum.

Students can:

• Read carefully and make sure each sentence makes sense.
• Summarize what they read in their own words.
• When they encounter a difficult word, try thinking of easier words that mean the same thing and

substitute.
• Talk over what they read with a partner to ensure they got it right, and to clear up anything they

don’t understand.
• Be on the lookout for things the author thinks they already know, and things they have learned in

their CTE class before.
• “Read” with a pencil--underline the important points and reread each section after they underline.
• Make their own definitions for key terms and keep them in a section of their notebooks.

11
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Three-Column Note-Taking Strategy

Read “Reading in CTE Classes: What Can We Do?” Jot down key points in the
appropriate columns.

Schools can:

CTE Teachers can:

Students can:

12
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Read Aloud

I cdnuolt blveiee taht I cluod aulacity uesdnatnrd waht I was rdgnieg.

The phaonmneal pweor of the hmuan mnid.

Aoccdrnig to rscheearch at Cmabrigde Uinervtisy, it deosn’t mttaer inwaht oredr the
ltteers in a wrod are, the olny iprmoatnt tihng is taht the frist and lsat ltteer be in the rghit
pclae.

The rset can be a taotl mses and you can sitll raed it wouthit a porbelm.

This is bcuseae the huamn mnid deos not raed ervey lteter by istlef, but the wrod as a
wlohe.

Amzanig huh?

13
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Context Clues

Di Tri Berrese

 Unas appona taim uas tri berrese: mamma berre, pappa berre, e bebi berre. Live
inne contri nire foresta. NAISE AUS. (No mugheggia.) Uanne dei pappa, mamma, e
beibi go tooda bice, onie, a furghette locche di doore.

 Bai enne bai commese Goldilocchese. Sci garra nattinghe tu do batte maiche troble.
Sci puscie olle fudde daon di maute; no live cromme. Den sci gos appesterrese enne
slipse in olle beddse.

 LEIEI SLOBBE!

 Bei enne bai commese omme di tri berrese, olle sonnebronnde, enne send inne
scius. Dei garra no fudde: dei garra no beddse. En ura dei goine due to
Goldilocchese? Tro erre inne strit? Colle Puissemenne?

 FETTE CIENZE!

 Dei uas Italien Berrese, erne dei slippe onna florre.

 Goldilocchese stei derre tri uicase; itte aute ausenomme, en guiste bicose dei eshe
erre tu meiche di beddse, sci sei, “Go to elle,” enne runne omme, criane to erre
mamma, tellen erre uat sanificese di tri berrese uer.

 Uatsiuse? Uara iu goine du—go comliene sittiolle?

14
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Thumb Thongs 2 Thing
(http://www.justanyone.com/allanguish.html)

Freyer Jerker Alley Wetter

Fryer Jerker Alley wetter,
Fryer Jerker Jaunty alley wetter,
Dormer‐view? Alley wetter
Dormer‐view? Shutter plumber ray.
Sunny lay martini Shutter plumber railer tat
Sunny lay martini Shutter plumber railer tat
Drink, drank, drunk. Ale a tat, ale a tat
Drink, drank, drunk. O, alley wetter, jaunty alley wetter,
 Alley wetter, shutter plumber ray.

Door Oil Gory Mayor Hormone Derange

Odor oil gory mayor, O gummier hum,
Shay ant washy oyster bay Warder buffer‐lore rum
Ant washy oyster bay, Enter dare enter envelopes ply,
Ant washy oyster bay! Ware soiled’em assured
Door oil gory mayor, Adage cur‐itching ward
Shay ant washy oyster bay An disguise earn it clotty oil die.
Money lung yares a gore!
 Harm, hormone derange,
 Warder dare enter envelopes ply,
 Ware soiled’em assured
 Adage cur‐itching ward
 An disguise earn it clotty oil die.

Hive Ban Walking Honor Roil Rut

Hive ban walking honor roil rut
Oiler laugh lung dare;
Hive ban walking honor roil rut,
Jester pester tam aware.

Conjure herder weasels blurring,
Blurring sore oily inner moan?
Conjure herder chaldron shorting,
Diner want chew blur debt hone?

Tea Ant! (The End!)

15
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Part 3: WRITING IN CTE CLASSES

Type Examples

Writing-to-Learn

1. Response Journals are student responses to reading, viewing of a video or film,
experiencing a lesson, observing an experiment, taking a field trip or listening to a great
speaker.

2. Learning Logs have regular student entries, which can include reflections on homework,
responses to reading, responses to specific teacher prompts, reflections on the process of
learning, notes on content studied, research notes or observations.

3. Writer’s Notebooks contain observations, memories, favorite quotes, personal experiences,
responses to literature, family stories or descriptions of scenes.

4. Exit Slips are brief student responses to learning experiences written before leaving class.
Students might state two things they have learned, two questions they have or one of each.
Students hand in the slips before leaving class.

5. Admit Slips are similar to exit slips, but students give them to their teacher at the beginning
of class. They may reflect students’ experiences with homework assignments from the
previous night or response to a prompt. Teachers collect and respond to these at the
beginning of class to clarify homework issues and to set up the lesson for the day.

6. Inquiry Logs are notes about explorations, experiments and interviews during an inquiry
process. Students record notes on learning, responses to learning, reflections on the
inquiry and questions raised in their mind.

Writing-to-
Demonstrate-

Learning

1. Academic Paragraphs are formal paragraphs with a topic sentence, body sentences and a
concluding sentence, often written in response to a teacher’s prompt. Students can
demonstrate the ability to compare and contrast, describe a scene, predict an outcome,
discuss a topic, analyze a character or support an opinion.

2. Academic Essays incorporate an introductory paragraph ending with a thesis statement.
They have a minimum of three body paragraphs, a concluding paragraph and are often
written in response to teacher’s prompt.

3. Open-Response Questions assess students’ abilities to apply their knowledge of content
and concepts to new situations.

4. Lab Reports are write-ups associated with laboratory experiments performed by students.
5. Creative Tasks designed by students allow them to demonstrate their knowledge of content

in a more flexible way than structured academic formats.
6. On-Demand Writing requires student response to a “general knowledge” prompt in a timed

situation. Rather than testing knowledge in a particular content area, this kind of writing
usually assesses students’ abilities to focus on the prompt, develop ideas, adhere to
standard academic form, compose effective sentences, use language appropriately and
demonstrate knowledge of the conventions of standard written English.

Authentic
Writing

1. Articles can include feature articles, scientific journal articles and “how-to” articles.
2. Editorials and Letters to the Editor expressing an opinion on a current issue can be written.
3. Speeches can be delivered to specific audiences for stated purposes.
4. Letters can be produced to persuade specific audiences.
5. Proposals are formal requests for action accompanied by needed documentation, such as

rationales, plans and cost factors. One example is a work order.
6. Reviews can be written on books, games, media events, cultural events, products, movies

work of art or restaurants.
7. Memoirs focus on the relationship between the writer and a person, place, animal or object.
8. Personal Essays develop ideas by making references to multiple events in the writer’s life.
9. Poems can include free verse, lyric, and narrative forms.
10. Short Stories should contain a focus on theme, characterization, plot development, and

setting.
11. Plays and Scripts should focus on the writer’s message, characterization and plot

development through dialogue and stage directions.
12. Business Plans are proposal for jobs or project in the field students are planning to enter.
13. Resumes and Cover Letters for part-time jobs, scholarships or college admissions can be

prepared.
14. Evaluations of products or services, often a basis for a proposal can be written.

16
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

WRITING IN CTE CLASSES: What Can Teachers Do?

1. Be writers themselves. Develop the pieces they expect their students to write
and share what they write with their students.

2. Create a writing environment by making writing an integral part of instruction.

3. Provide opportunities for students to experience all three types of writing (writing-

to learn, writing-to-demonstrate-learning and authentic writing) and help students
understand the differences in the three types.

4. Provide class time for students to work on their writing.

5. Provide resources such as reference materials, magazines, newspaper,

dictionaries, thesauruses, graphic organizers and supplies for drafting and
publishing.

6. Connect reading experiences across the curriculum with writing by pointing out

strategies writers in various disciplines use, such as types of leads, idea
development strategies, format concerns or types of conclusions.

7. Gather models of writing that professionals in their field produce and share with

students.

8. Give students choices about their writing task, especially in authentic writing.

9. Invite students to write to authentic audiences for authentic reasons about which

they truly care.

10. Help students analyze their intended audiences for authentic pieces, anticipating

the reader’s questions and knowledge level.

11. Provide students with prompt feedback about content as well as mechanics.

12. Focus on content before mechanics—value what students write.

13. Help students develop the technical language and style of typical content-area

publications.

14. Analyze student work to determine instructional requirements and make

adjustments as needed.

15. Read professional literature about teaching students to be writers.

17
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Tools for Teaching

Literacy

18
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Glossary of Literacy Strategies

Strategy

Description

1 Alphaboxes Using letters of the alphabet, students brainstorm as many ideas relating to a

topic as possible and record them in the Alphaboxes.
2 Acrostic An Acrostic is a strategy that requires the students to write a word or phrase

for each letter of a word from an article or unit of study. The words must relate
to the topic.

3 Activity Search An Activity Search is a strategy that allows students to scan selections of
reading materials to find specific information. As they scan, they eliminate
information that is not central to their purpose and only read information that is
relevant to the topic of the search. This reinforces for students one of the
purposes of fluent reading—that is, to be able to scan and use print
information to meet a specific goal or purpose.

4 Affinity

The Affinity strategy is used to have students find things that elements have
in common, or affinities. Students read an assigned passage and write the
details they remember from their reading onto sticky notes. After reading, they
form groups and, without talking, attach their notes to one sheet of chart
paper. Still without talking, they begin to move notes around on the paper,
placing those that are similar close together. Next, they being to talk about
why they grouped certain notes together and think of titles for the groupings,
or categories. They record category titles on the chart paper.

5 Analogy Statements

With Analogy Statements, students complete a written assignment such as:
__________ (concept being studied) is like _________ because

6 Anticipation Guides An Anticipation Guide is a type of study guide that forecasts the major ideas
of a passage through use of statements that activate students thought and
opinions.

7 BDA Reading
Framework

The BDA strategy works with any reading assignment. The teacher can give
students a three-column handout with the headers “B” for “Before Reading,”
“D” for “During Reading,” and “A” for “After Reading”, or students can
make these columns on their notebook paper. Have students write in column
“B” a question they’d like answered, what they expect to read about, or
something they hope to learn from what they are about to read. Have them
write in column “D” something specific that they plan to think about and look
for during reading. Have them write in column “A” something they learned
from the reading and process why the information is important and now it can
be applied.

8 Bell Work
(Early Work)

Bell Work is a short assignment that must be started before the bell rings.
This strategy is a good way to help students focus on a reading, writing, or
math assignment related to the topic of the lesson.

9 Bookmarks Bookmarks are for students to use while they are reading to record
interesting or unusual words, questions that come to mind as they read, or for
recording boldfaced terms they may not be familiar with. They can use the
back of the bookmarks to record definitions or answers to their questions.

10 Cause and Effect
(Problem & Solution)

The Cause and Effect strategy helps students see connections between
causes and their effect and/or problems and their solutions.

11

Class Presentation Class Presentations are a great way for students to make meaning of new
information. Organize investigative reporting teams to gather information.
Assign a team facilitator. Brainstorm sources of information and assign
individual tasks. Gather information, reassemble teams to plan slides, decide
on method of delivery, and assign speaking parts.

12 Cloze Procedure The Cloze Procedure makes predictions about words. Selected words are
left out of a text so the reader uses various cueing systems to predict the
missing words. (Sometimes referred to as “Context Clues”

19
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Strategy

Description

13 Comparison and

Contrast Chart
Comparison and Contrast Charts provide a way for students to compare two
or more concepts by looking at similarities and difference.

14 Concept Circles Concept Circles are circles divided into four sections. Each section contains
a word or phrase students are going to study or have studied about a topic.
Students are asked to explain the connection between the words.

15 Concept Definition Map A Concept Definition Map is a graphic organizer that helps students learn
key concepts and develop new vocabulary. Students learn meaning of terms
from their text by asking questions about the terms to find meaning, details,
comparisons, and characters in the text. (study guides and memory aids)

16 Concept Ladder A Concept Ladder is an advance organizer used to help students develop
questions that will guide their reading and understanding of a text. Students
develop a question for each run of the ladder based on their existing
background knowledge and/or a common reading experience around a
concept. These questions then help establish a purpose for reading.

17 Contextual Redefinition During a Contextual Redefinition activity, students are given a set of key
words from an upcoming text. First, they predict the definition based on
background knowledge and word parts. Then students are given sentences or
passages and asked to use context clues to determine meanings. Finally,
after instruction, meanings can be further clarified and/or extended.

18

Cornell Note-Taking Cornell Note-Taking is a systematic process for taking notes during reading
or viewing, analyzing the notes to form questions the notes would answer, and
using the notes and questions to summarize the important ideas presented.

19 Crossword Puzzles Crossword Puzzles reinforce vocabulary and definitions.

20 Directed
Reading/Thinking
Activity

The DR/TA is similar to a K-W-L, but has four sections. The first 3 are filled
out before reading: What I Know, What I Think I Know, What I Think I’ll Learn.
The fourth is done after reading: What I Know I Learned.

21

Double Entry Diaries A Double-Entry Diary is an “access tool” that students can use to hold their
thinking. Access tools help students slow down as they read and begin to
track their thinking.

22 Fast Write
(Quick Write)

A Fast Write is a short written response. The teacher is trying to help
students connect or show that they know about a topic and looking for
evidence of thinking, not correct grammar, punctuation, or mechanics. Usually
a Fast Write will take 3-5 minutes. Fast Writes can be written on index cards,
sticky notes, recycled strips of paper, or a designated section in a student’s
notebook.

23 Fishbone
(Herringbone)

A Fishbone is a graphic organizer strategy that helps students identify and
organize relationships between causes and effects. The key event (or the
effect) is the “head” of the fishbone, and the causes of the event make up the
“bones” or categories.

24 Flow Chart

A Flow Chart is a graphic organizer used to illustrate the “flow” or sequence of
events or steps in a process.

25 Foldables Foldables are graphic organizers that help students organize, display, and
arrange information, making it easier for students to grasp new concepts and
master skills.

26 Frayer Model The Frayer Model is a graphic organizer which contains four compartments
for recording information related to a concept. The four are: definitions,
characteristics, examples, and non-examples.

27 Gallery Walk

A Gallery Walk is similar to a person walking through an art gallery looking at
paintings. In the classroom, however, students will be looking at student work
that might be in the form of a poster, chart, paper, or other format. Gallery
Walks are most effective when the teacher gives students a task to do as they
look at other student work. For example, the teacher might want students to
take notes or give feedback to the writer(s) on a sticky note.

20
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Strategy

Description

28 GIST GIST is an acronym for Generating Interactions between Schemata and

Texts. This strategy was developed to help students learn to write organized
and concise summaries of their reading. The task is to write a summary of the
problem in 12 words or less. The student identifies the 12 most important
words needed to solve the problem and capture the “gist” of the problem.

29

Graphic Organizers A Graphic Organizer is a tool that helps students visually “hold their thinking.”
Each category is like a bucket in which students drop the info as they locate it.

30 I Wonder When students read with a purpose, they read more closely and comprehend
what they read better. To use the “I Wonder” strategy, the teacher can show
a visual aid or state the topic. Students then brainstorm a list of questions---
what they wonder---about the visual or topic. Students then read a text to
answer their own questions.

31 Journal Writing
(Response Journals)

Response Journals are student responses to reading, viewing of a video or
film, experiencing a lesson, observing an experiment, taking a field trip or
listening to a great speaker.

32 K-W-L A K-W-L is an instructional tool for helping readers engage in active thinking
and reading by articulating what they already know about a topic (K), deciding
on what they hope to learn from their reading and inquiry (W), and highlighting
or summarizing what they learned (L) after their reading.

33 Learning Logs Learning Logs have regular student entries, which can include reflections on
homework, responses to reading, responses to specific teacher prompts,
reflections on the process of learning, notes on content studied, research
notes or observations. Learning Logs are a way for students to reflect on what
they read, discussed or experienced by writing in a notebook short responses
to a question or topic presented.

34 List-Group-Label During a List-Group-Label activity, students can brainstorm a list of words (or
the teacher can provide them) associated with a topic. All similar words are
then grouped into a category and given a label.

35 Marking the Text

Marking the Text is a means of highlighting, underlining and /or annotating the
text to focus students on reading for specific purposes. Post-it notes may also
be used if students cannot write in the textbook.

36 Pairs Read Paired Reading helps students summarize main points and details from
reading. A student takes turns with a partner reading aloud, then the other
student paraphrases what was just read. Paired Reading is an effective
reading strategy because students are more likely to stay alert and seek
understanding while they read. Students, when paired well, will help one
another understand the text by asking clarifying questions and summarizing
main ideas.

37 Paraphrase Paraphrase means to put another person’s ideas in your own words. A
strategy to improve recall of main ideas and specific facts. Students read a
short passage and rephrase the content, including main ideas and specific
facts, in their own words.

38

Popcorn Review For a Popcorn Review reading strategy, students are asked randomly to “pop
up” and share one piece of information they have learned. The teacher can
call student names or the student who speaks can call on the next student.

39 Pro and Con Chart A Pro and Con Chart is an organizer for looking at both sides of a persuasive
topic.

40 RAFT RAFT is an acronym for Role, Audience, Format, Topic. Role is the person
or thing the writer is assuming (such as mother or father); A is the audience for
whom the writing is written (husband and wife); F is the format the writer is
supposed to use (such as a letter); T is the topic (such as pregnancy
discomforts and how to relieve them.) RAFT writing helps the student write for
someone other than the teacher in a voice other than their own using a format
in place of the standard paragraph or essay.

21
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Strategy

Description

41 Read Aloud During a Read Aloud, the teacher reads a short piece of text to students.

Before reading, she tells students what they are supposed to listen for and/or
write down as she reads. These purposeful directions give students a reason
for paying attention and increase their comprehension. A student can perform
a Read Aloud, but the teacher should give him the text to practice in advance.

42 Read and Represent

Read and Represent is a strategy that allows students to take time after
reading each segment of information and think about what the reading really
means. By stopping to paraphrase and make meaning of each segment, they
are able to take in more information with a higher level of retention. When
time is provided for each student to talk with someone else about what they
have read, understanding is further enhanced.

43 Say Something Before a Say Something, the teacher tells students what she wants them to
say after a small chunk of text or short excerpt is read. When the teacher or a
student finishes reading, students say something to one another, such as a
short summary, a reaction, a question, the most important thing learned, etc.
A Say Something encourages students to talk as a way to process course
information. Research shows that student comprehension improves by 50%
when they are asked to read or listen and purposefully talk about what they’ve
read or heard.

44 T-Chart

A T-Chart is a double-entry chart with two columns that looks like the letter
“T”. One use of the entry is for note-taking (also called Cornell notes) where
the student records main ideas on one side and details on the other. Typically
the left-hand side of the chart is used for information from the text while the
right-hand side is for student response and thinking. It might include student
opinions, reflections, connection, concerns, questions, or reactions.

45 Think Aloud

Think Aloud is explicit modeling in which teachers share with students the
Cognitive process and thinking they go through as they read.

46 Tickets In and Out
(Admit and Exit Slips)

Ticket In or Admit Slips: Students reflect on their experiences with their
homework assignments form the previous night, or response to a prompt and
give them to their teacher at the beginning of class. Teachers collect and
respond to these at the beginning of class to clarify homework issues and to
set up the lesson for the day.
Ticket Out or Exit Slips: Short prompts give to student for a focuses writing
that will give the teacher feedback about their learning. It can also be used the
following day to review and synthesize learning before moving on.

47 Three-Two-One
Response
(3-2-1- Response)

Students use the 3-2-1 Response to write down things they learn from
reading a text or questions they have after reading the text. Example:

• 3 things I found out
• 2 interesting things
• 1 questions I still have

48 Venn Diagrams

A Venn Diagram is a graphic organizer to help students organize information
by comparison and contrast.

49 Vocabulary Strategies Vocabulary Strategies use context clues to word structure to determine
meanings.

50

Word Map A Word Map is a vocabulary strategy for visually mapping key elements
associated new vocabulary.

22
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

1. Alphaboxes

Description: Using letters of the alphabet, students brainstorm as many ideas

relating to a topic as possible and record them in the Alphaboxes.
CTE Course: 7711 Masonry I
 Objective: 5.01
 6.01

 Understand tools used in masonry.
 Understand equipment used in masonry.

RBT Category:

Understand

RBT Subcategory

 Classify

A

B
Bolt Cutter T
Brick & Block Hammer T
Broom E
Brush T

C
Chalk Line T

D

E

F
Framing Square T

G
Grinder E

H

I

J
Jointers T

K L
Level T
Line or Corner Block T

M
Masonry Line T
Masonry Saw E
Mortar Box E
Mortar Hoe E

N O P
Plastering Trowel T
Power Drill E
Plumb Bob T

Q

R
Rake Jointer T
Rule T

S
Shovel E
Sled Runners T
Splitter E
Straight Hoe E

T
Tape Measure T
Trig or Twig T
Trowel T

U

V W
Wheelbarrow E

XYZ

23
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

2. Acrostic

Description: An Acrostic is a strategy that requires students to write a word or phrase for each
letter of a word from an article or unit of study. The words must relate to the topic.

CTE Course: 7111 Early Childhood Education I
 Objective: 1.01 Classify character traits and their influence on aspects of personal growth.

RBT Category:

Remember

RBT Subcategory:

 Recall

 respeCt
 citizensHip

 cAring
 toleRance

 impartiAlity
 benevolenCe
 accounTability
 fairnEss

 Responsibility

24
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

3. Activity Search

Description: An Activity Search is a strategy that allows students to scan selections of
reading materials to find specific information. As they scan, they eliminate
information that is not central to their purpose and only read information that is
relevant to the topic of the search. This reinforces for students one of the
purposes of fluent reading—that is, to be able to scan and use print information
to meet a specific goal or purpose.

CTE Course: 7111 Early Childhood Education I
 Objective: 7.01 Classify developmentally appropriate activities for infants and toddlers within

domains of development.

RBT Category:

Analyze

RBT Subcategory:

 Differentiate

Instructions to Student:

Form two teams—one to focus on activities for infants, the other on toddlers. Use an Activity Search to
allow students to scan and find examples of developmentally appropriate activities for infants and toddlers
from the textbooks:

• Working with Young Children, pages 190, 205, 292, 301, 361, 371, 444-5, 451
• Child and Adult Care Professionals, pages 433-437, 441-448, 450-455

As students locate activities, have them write each one on a separate sticky note and place on the table
in front of them or on a large bulletin board, being sure to separate the infant and toddler activities

Activities for Infants

Activities for Toddlers

25
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

4. Affinity

Description: The Affinity Strategy is used to have students find things that elements
have in common, or affinities. Students read an assigned passage and
write the details they remember from their reading onto sticky notes. After
reading, they form groups and, without talking, attach their notes to one
sheet of chart paper. Still without talking, they begin to move notes
around on the paper, placing those that are similar close together. Next,
they being to talk about why they grouped certain notes together and
think of titles for the groupings, or categories. They record category titles
on the chart paper.

CTE Course: 7111 Early Childhood Education I
 Objective: 2.01 Understand skills needed by early childhood professionals.

RBT Category:

Understand

RBT Subcategory:

 Classify

Skills Needed to Work with Young Children

Instructions to Student:

Remind students that many skills are needed to be successful in the early
childhood field. Have students read silently the handout in Appendix 2.01 A,
“Skills Needed to Work with Young Children.” After reading, divide the class into
groups of four.

Give each student 10-15 sticky notes. Ask them to write on the notes as many
details as they can remember of what they read, one per note. Give each group
one sheet of chart paper and use the Affinity Strategy. Have students attach their
sticky notes to the paper. Have them, without talking, organize their notes as a
group, putting notes that have something in common together.

Once notes are sorted, have them talk about why things were grouped together
and think of titles for categories of notes. Remind students that they may refer to
what they read to help them do a better job. Have them write category titles for
groups of notes on their charts.

Category 1:

Category 2:

Category 3:

Category 4:

Category 5:

26
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

5. Analogy Statements

Description:

With Analogy Statements, students complete a written assignment such as:
__________ (concept being studied) is like _________ because

RBT Category:

Understand

RBT Subcategory:

 Compare

CTE Course: 6411 Computer Applications I
 Objective: 1.01 Understand Internet search tools and methods.
 The Internet is like ____________ because

CTE Course: 6626 Strategic Marketing
 Objective: 2.03 Understand market segmentation, targeting, and positioning and the impact on

buying behavior.
 A target market is like __________ because

CTE Course: 7111 Early Childhood Education I
 Objective: 7.02 Apply developmentally appropriate reading activities for children three to five.
 Selecting a book for a preschooler is like ___________because

CTE Course: 7711 Masonry I
 Objective: 8.02 Apply procedures for placing brick.
 Placing brick correctly is like _______ because

27
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

6. Anticipation Guides

Description: An Anticipation Guide is a type of study guide that forecasts the major
ideas of a passage through use of statements that activate students’
thoughts and opinions.

CTE Course: 6626 Strategic Marketing
 Objective: 6.02 Understand advertising, public relations, sales promotion, and personal

selling.

RBT Category:

Analyze

RBT Subcategory:

 Organize

Anticipation Guide for:

Advertising, Public Relations, Sales Promotion, and Personal Selling

Instructions to Student:

Place an “x” that indicates where you stand in regard to the statement that
follows. Be prepared to defend and support your opinions with specific
examples. After reading the text, compare your opinions on those
statements with the author's implied and/or stated messages.

Strongly Disagree Strongly Agree

 1. There is only one type of advertising.

 2. There are many creative decisions to be made about
 advertising.

 3. The goal of public relations is to manage favorable or
 unfavorable publicity.

 4. There are many major public relations tools.

 5. Coupons and rebates are the only types of consumer
 sales promotions.

28
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

7. BDA Reading Framework

Description:

The BDA strategy works with any reading assignment. The teacher can
give students a three-column handout with the headers “B” for “Before
Reading,” “D” for “During Reading,” and “A” for “After Reading”, or
students can make these columns on their notebook paper. Have
students write in column “B” a question they’d like answered, what they
expect to read about, or something they hope to learn from what they are
about to read. Have them write in column “D” something specific that
they plan to think about and look for during reading. Have them write in
column “A” something they learned from the reading and process why the
information is important and now it can be applied.

RBT Category:

Understand

RBT Subcategory:

 Summarize

CTE Course: 7111 Early Childhood Education I
 Objective: 7.02 Apply developmentally appropriate reading activities for children three to

five.
Instructions to Student:

Using the BDA strategy, have students read Chapter 19 of Working with
Young Children by Judy Herr.

Have them use “Reading Organizer BDA” in Appendix 6.02A to write their
responses in the appropriate columns for before and during reading.
…… When students have completed reading, ask them, in the “After”
column, to make an initial step-by-step list of how to read/tell a story.

CTE Course: 7711 Masonry I
 Objective 1.02 Understand career ladders and related fields in masonry work.

Instructions to Student:

Complete the first column while discussing the importance personal
characteristics play in anyone’s success in both their personal and
business life.

Before Reading: List the masonry careers available and careers related
to masonry.
During Reading: Find specific information about the career.
After Reading: Choose one area and describe job duties and functions.

B D A

Before Reading During Reading After Reading

29
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

8. Bell Work (Early Work)

Description: Bell Work is a short assignment that must be started before the bell

rings. This strategy is a good way to help students focus on a reading,
writing, or math assignment related to the topic of the lesson.

General Literacy Strategy

Literacy Strategies for Bell Work Activities

Instructions to Student:

To be successful, Bell Work must be meaningful and teachers must be
consistent with assigning it. It is not busy work; it should be directly
related to the subject matter. There is no reason it must always pertain
directly to the day’s lesson but students should always be able to see the
connection with their class. The prospect of grading well work daily is
overwhelming to many teachers, but can be accomplished by simply not
telling your students on which day Bell Work will be graded. This way
students should complete their work daily, since they are never sure when
it will be graded.

Reading Suggestions

1. Passages from the textbook.
2. Articles from newspapers, magazines, or professional journals.
3. Paragraphs or essays written by their classmates.

Writing Suggestions

1. React to writing prompts.
2. Write answers to questions about something they have read.
3. Write the definition of ________. Use complete sentences.
4. Describe this object. Try to use at least five adjectives. Use complete

sentences.
5. Solve a riddle, a puzzle, or a crossword.

30
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Bell Work Bingo

B I N G O
B-1

Describe
something you
have done that you
are especially
proud of.

I-1

Where do you see
yourself in ten
years?

N-1

Design an acrostic
about this course
with the letters of
your name.

G-1

List 20 things you
could say about
this class.

O-1

Invent a new game
that could be
played in this
class.

B-2

List 20 things that
you and your
friends do for fun.

I-2

What is your career
goal? Explain why
you are interested
in this career.

N-2

Create a Tri-fold
foldable and list
important terms,
definitions, and
write a sentence
using the words.

G-2

How would you
describe this
course to someone
who did not know
anything about it?

O-2

Design a greeting
card for your
favorite person.

B-3

Write about five
things you could
do to improve
your grades.

I-3

What are the
educational
requirements for
the career you have
chosen?

FREE
SPACE

G-3

If you were a
school counselor,
why would you
recommend this
class to new
students?

O-3

Create a poster
advertising this
class.

B-4

Describe your
dream car.
(Include the
price!)

I-4

Complete a sample
job application.

N-4

Create a Two-tab
Book foldable and
use it to compare
and contrast two
topics we have
studied.

G-4

Write a letter to
your teacher
telling him/her
what you like best
about this class.

O-4

Design a brochure
to market this
course.

B-5

Imagine you can
travel all over the
USA. Where will
you go and what
will you do?

I-5

Prepare a resume
that you could
attach to a job
application.

N-5

Create a Layered-
look foldable and
use it to list steps
in a process we
have studied.

G-5

Write a newspaper
article about
something
interesting you
have done in this
class.

O-5

Design a bumper
sticker about a
topic we have
studied in this
class.

31
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

9. Bookmarks

Description: Bookmarks are for students to use while they are reading to record
interesting or unusual words, questions that come to mind as they read,
or for recording boldfaced terms they may not be familiar with. They can
use the back of the bookmarks to record definitions or answers to their
questions.

CTE Course: All N/A
 Objective: All N/A

RBT Category:

Analyze

RBT Subcategory:

 Differentiate

Instructions to Student: Record terms you are not familiar with, or questions that come to mind as
your read. After you finish reading the text, record definitions or answers
to the questions on the back of the bookmark.

Bookmark

Name _______________

Book ________________

Bookmark

Name _______________

Book ________________

Bookmark

Name _______________

Book ________________

Bookmark

Name _______________

Book ________________

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

Page ___

32
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

10. Cause and Effect (Problem and Solution)

Description: The Cause and Effect strategy helps students see connections between

causes and their effect and/or problems and their solutions.
CTE Course: 7111 Early Childhood Education I
 Objective: 9.02 Explain the influence of historical events on early childhood programs and

initiatives and their impact on early childhood education.

RBT Category:

Understand

RBT Subcategory:

 Explain

Cards to Assign Questions for Investigative Reporting

Directions: Copy and cut apart. Give each student, or pair of students, one card. Have them find the
answer to that one question.

Questions to Identify Causes

Questions to Identify Effects

What historical events led to Kaiser

Centers?

How have Kaiser Centers

influenced early childhood education?

What historical events led to

Head Start?

How has Head Start

influenced early childhood education?

What events led to

Smart Start?

How has Smart Start

influenced early childhood education?

What events led to

No Child Left Behind?

How has No Child Left Behind

influenced early childhood education?

What events led to
More at 4 Pre-K?

How has More at 4 Pre-K

influenced early childhood education?

What events led to
21st Century Skills?

How has 21st Century Skills

influenced early childhood education?

33
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

11. Class Presentations

Description: Class Presentations are a great way for students to make meaning of
new information. Organize investigative reporting teams to gather
information. Assign a team facilitator. Brainstorm sources of information
and assign individual tasks. Gather information, reassemble teams to
plan slides, decide on a method of delivery, and assign speaking parts.

CTE Course: 6626 Strategic Marketing
 Objective: 4.01 Understand products, branding, services, and nonprofit marketing.

RBT Category:

Analyze

RBT Subcategory:

 Differentiate, Organize

Class Presentation Planning Guide:

Instructions to Student:

Your group is the manager of a plastic container manufacturer and one of
your largest clients has terminated the contract and no longer needs your
containers. However, your company still has over 100,000 of these
plastic containers in stock. Your group must develop a plan to recruit a
new client whose product could be packaged in the container.

• Design the label and brand.
• Give at least three reasons why the new client would benefit from

the product container and manufacturer brand.
• Prepare a brief presentation to showcase the design and sell the

ideas to the new client.

Topic:

Recruitment Plan:

Label and Design:

Benefits to Company

Responsibilities
of Team Members:

34
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

12. Cloze Procedure (Context Clues)

Description: The Cloze Procedure makes predictions about words. Selected words
are left out of a text so the reader uses various cueing systems to predict
the missing words. (Sometimes referred to as “Context Clues”)

CTE Course: 6626 Strategic Marketing
 Objective: 7.01 Understand marketing channels and supply chain management.

General Literacy Strategy

Marketing Channels

Instructions to Student:

Use context clues to fill in the missing words

Marketing channels are also known as ___________________ channels. They have

many channel members, which are also known as _______________, resellers, or

middlemen.

Channel members affect the distribution process in three ways: providing specialization

and ___________ of labor, overcoming _____________, and providing contact

___________.

There are three ways marketing channels may be structured: __________ products,

___________ or industrial products, and alternative channel _________________

35
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

13. Comparison and Contrast Charts
 (Similarities and Differences)

Description: Comparison and Contrast Charts provide a way for students to

compare two or more concepts by looking at similarities and differences.
CTE Course: 6626 Strategic Marketing
 Objective: 1.04 Understand customer relationship management. (CRM)

RBT Category:

Understand

RBT Subcategory:

 Compare

Shopping Habits

Instructions to Student:

As a discussion starter, have students write down a positive and negative
experience they had at a local retail store.

They should read their answers out loud.

As a class, discuss the similarities and differences of the experiences with
the store.

Directions: This activity will help you to personalize the concept of CRM. With your partner, list
similarities and differences in the space provided. Be sure to include relevant examples.

Store Name:

Similarities in Shopping Habits

Differences in Shopping Habits

36
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

14. Concept Circles

Description: Concept Circles are circles divided into four sections. Each section
contains a word or phrase students are going to study or have studied
about a topic. Students are asked to explain the connection between the
words.

CTE Course: 6411 Computer Applications I
 Objective: 1.01 Understand Internet search tools and methods.

RBT Category:

Understand

RBT Subcategory:

 Compare, Classify

Internet Search Tools

Instructions to Student:

Look at the words in the concept circle. Write about your understanding
of Internet search tools and methods by showing the connections
between and among the words in the concept circle. What is the
significance of each word and how do all the words fit together?

 Keyword Field

 Boolean Miscellaneous

37
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

15. Concept Definition Map

Description: A Concept Definition Map is a graphic organizer that helps students
learn key concepts and develop new vocabulary. Students learn meaning
of terms from their text by asking questions about the terms to find
meaning, details, comparisons, and characters in the text. The maps
then serve as study guides and memory aids.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Compare, Exemplify

Concept Definition Map

What is it?

Concept

What are some samples?

What is it like?

38
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

16. Concept Ladder

Description: A Concept Ladder is an advance organizer used to help students
develop questions that will guide their reading and understanding of a
text. Students develop a question for each rung of the ladder based on
their existing background knowledge and/or a common reading
experience around a concept. These questions then help establish a
purpose for reading.

CTE Course: 6626 Strategic Marketing
 Objective: 2.03 Understand market segmentation, targeting, and positioning and the

impact on buying behavior.

General Literacy Strategy:

Concept Ladder: Positioning

Instructions to Student:

Use the concept ladder to develop questions about positioning.

Question 4:

What are the 7
positioning bases?

Question 3:

What is perceptual mapping?

Question 2:

Why is it important for a company to differentiate its
products?

Question 1:

What is product differentiation?

Concept: Positioning

39
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

17. Contextual Redefinition

Description: During a Contextual Redefinition activity, students are given a set of key
words from an upcoming text. First, they predict the definition based on
background knowledge and word parts. Then students are give
sentences or passages and asked to use context clues to determine
meanings. Finally, after instruction, meanings can be further clarified
and/or extended.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Infer

Teacher Directions:

1. Show students the words you want them to learn.
2. Ask students to pair up and write their best guess of the word’s definition.
3. Ask whole group to agree on “best” meaning.
4. Show the words in sentences. These can be sentences the teacher has written

or sentences “pulled from the text” if they are rich in context clues.
5. Ask students to “pull out” context clues and revise their definitions.
6. Ask the whole group to agree on the “best meaning”.
7. Check the “true” meaning.

Word Predicted Meaning Context Clues
From Sentences

Revised
Meaning

1.

2.

3.

4.

5.

6.

7.

40
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

18. Cornell Note-Taking

Description: Cornell Note-Taking is a systematic process for taking notes during
reading or viewing, analyzing the notes to form questions the notes would
answer, and using the notes and questions to summarize the important
ideas presented.

CTE Course: All All
 Objective: All N/A

RBT Category:

Analyze

RBT Subcategory:

 Differentiate, Organize

Variations: Two-Column Note-Taking and Three-Column Note-Taking

Questions Answered by Notes

Notes During Reading

Summary of Notes: 1-2 sentences

41
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

19. Crossword Puzzles

Description: Crossword Puzzles reinforce vocabulary and definitions.

CTE Course: 6411 Computer Applications I
 Objective: 4.02 Understand charts and graphs used in business

RBT Category:

Remember

RBT Subcategory:

 Recall

42
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

20. Directed Reading/Thinking Activity

Description: The DR/TA is similar to K-W-L, but has four sections. The first 3 are filled
out before reading: What I Know, What I Think I Know, and What I Think
I’ll Learn. The fourth is done after reading: What I Know I learned.

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

Instructions to Student:

Complete chart below before and after reading text.

What I
Know

What I
Think I Know

What I
Think I’ll Learn

What I
 Know I Learned

43
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

21. Double-Entry Diaries

Description: A Double-Entry Diary is an “access tool” that students can use to hold
their thinking. Access tools help students slow down as they read and
begin to track their thinking.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Summarize

Double-Entry Diary

Instructions to Student:

1. Students divide notebook paper in half, vertically.
2. On the left-hand column students copy directly from the text.

They might write quotes or individual words. Students can also
write a summary of what they have read. The writing on the left-
hand side represents literal information from the text.

3. On the right-hand column of the page, students share their
thinking about the word, sentence, or summary that they wrote on
the left-hand side. The writing on the right-hand side represents
inferential and critical thinking.

4. Teachers choose how students will structure their thinking, based
on what they ask for in the right-hand column (i.e. questions,
connections, visualizing information, etc.)

5. Students choose what text they will use to apply the strategy or
strategies chosen by the teacher as a focus.

Quotes or descriptions from a scene in

the reading.
Record of the strategy being taught.

44
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

22. Fast Write (Quick Write)

Description: A Fast Write is a short written response. The teacher is trying to help
students connect or show that they know about a topic and looking for
evidence of thinking, not correct grammar, punctuation, or mechanics.
Usually a Fast Write will take 3-5 minutes. Fast Writes can be written on
index cards, sticky notes, recycled strips of paper, or a designated section
in a student’s notebook.

CTE Course: 7711 Masonry I
 Objective: 2.01 Understand structures and procedures used in business meetings.

RBT Category:

Apply

RBT Subcategory:

 Execute

Fast Write: The Order of Business

Instructions to Student: Jot down (Fast Write) what you think takes place during the different

steps in the order of business.

1. Opening

2. Roll Call

3. Reading of the Minutes

4. Treasurer’s Report

5. Committee Reports

6. Unfinished Business

7. New Business

8. Program

9. Adjournment

45
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

23. Fishbone (Herringbone)

Description: A Fishbone is a graphic organizer strategy that helps students identify
and organize relationships between causes and effects. The key event
(or the effect) is the “head” of the fishbone, and the causes of the event
make-up the “bones” or categories.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Explain

Instructions to Student:

1. List the key event (or the effect) at the “head” end of the “fish”.
2. List causes on the “bone” extending out.

Head = Effect or Key Event

46
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

24. Flow Chart

Description: A Flow Chart is a graphic organizer used to illustrate the “flow” or
sequence of events or steps in a process.

CTE Course: 6626 Strategic Marketing
 Objective: 4.02 Understand procedures for new product development and the product life

cycle.

RBT Category:

Apply

RBT Subcategory:

 Implement

New Product Development Flow Chart

Instructions to Student:

Prepare a flow chart for new product development demonstrating the
application of the steps in the process.

New Product Strategy

T
Idea Generation

T

Idea Screening

T
Business Analysis

T

Development

T
Test Marketing

T

Commercialization

T

47
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

25. Foldables

Description: Foldables are Graphic organizers that help students organize, display,
and arrange information, making it easier for student to grasp new
concepts and master skills.

CTE Course: 7111 Early Childhood Education I
 Objective: 6.01 Exemplify principles and domains of child development.

RBT Category:

Analyze

RBT Subcategory:

 Organize

48
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

25. More Foldables

49
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

25. More Foldables

50
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

26. Frayer Model

Description: The Frayer Model is a graphic organizer which contains four
compartments for recording information related to a concept. The four
are definitions, characteristics, examples, and non-examples.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Exemplify

Instructions to Student:

Record information as directed in the rectangles.

Definition Characteristics

Examples Non-examples

51
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

27. Gallery Walk

Description: A Gallery Walk is similar to a person walking through an art gallery
looking at paintings. In the classroom, however, students will be looking
at student work that might be in the form of a poster, chart, paper, or other
format. Gallery Walks are most effective when the teacher gives
students a task to do as they look at other student work. For example,
the teacher might want students to take notes or give feedback to the
writer(s) on a sticky note.

RBT Category:

Understand

RBT Subcategory:

 Summarize

CTE Course: 7111 Early Childhood Education I
 Objective: 1.02 Classify character traits and their influence on aspects of personal growth.

Instructions to Student:

Have a Gallery Walk to allow student pairs to move around the room from
corner to corner reading the summaries to see if they agree with the
placement of the summary—i.e., the aspect of personal growth with which
it is matched. Have students use post-it-notes to make any summaries
whose placement they question. Discuss those in question until all
students understand the classifications.

CTE Course: 7111 Early Childhood Education I
 Objective: 6.03 Interpret theories of child development.

Instructions to Student:

Have students display their original 3-D organizers representing theories
of child development. Randomly assign each student a new partner, and
schedule a Gallery Walk to allow time for partners to view organizers. As
students view the organizers, have them write in their learning logs in 25
words or less the main ideas about each theory as represented in the
organizers.

52
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

28. GIST

Description: GIST is an acronym for Generating Interactions between Schemata and
Texts. This strategy was developed to help students learn to write
organized and concise summaries of their reading. The task is to write a
summary of the problem or paragraph, in 12 words of less. The student
identifies the 12 most important words needed to solve the problem or
summarize the paragraph. The words capture the “gist” of the problem.

CTE Course: All All
 Objective: All N/A

RBT Category:

Understand

RBT Subcategory:

 Summarize

GIST

1. Read the first sentence and summarize contents in 15 words or less.

2. Read the second sentence and summarize the first two sentences in 15 words or less.

3. Continue until the paragraph is read and then summarize the entire paragraph in 15 words or less.

4. Paragraph Summary

53
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

29. Graphic Organizers

Description: A Graphic Organizer is a tool that helps students visually “hold their
thinking.” Each category is like a bucket in which students drop the
information as they locate it.

CTE Course: 7111 Early Childhood Education I
 Objective: 8.02 Evaluate developmentally appropriate programs for school-age children.

RBT Category:

Analyze

RBT Subcategory:

 Differentiate, Organize

Can You Spot the Important Details?

Instructions to Student:

Have students scan Chapter 29 of Working with Young Children and Section 21-2
of Adult and Child Care Professionals to find details to describe developmentally
appropriate programs for school-age children. Have them use the Graphic
Organizer found in Appendix 8.02A, “Can You Spot the Important Details?” to
record details in or across the spots. To help students get started, list on the
board the following sample of types of details related to environment that they are
looking for:

• Casual, comfortable classrooms
• Interesting learning centers
• Both indoor and outdoor areas.

Discuss. As new thoughts are shared, have students add to their lists details that
they may have missed.

Environment

Staff Routines

Activities

54
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

30. I Wonder

Description: When students read with a purpose, they read more closely and
comprehend what they read better. To use the “I Wonder” strategy, the
teacher can show a visual aid or state the topic. Students then
brainstorm a list of questions---what they wonder—about the visual or
topic. Students then read a text to answer their own questions.

CTE Course: 6411 Computer Applications I
 Objective: 1.01 Understand Internet search tools and methods.

General Literacy Strategy:

I Wonder Where to Find Things on the Internet

Instructions to Student:

Distribute the Compare Internet Search Tools and Methods activity to
students and instruct them to complete the activity independently or in
pairs as they compare the results yielded by different searches.

Upon completion of the activity ask the class which searches were most
effective and why.

My Questions

Answers or Facts

55
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

31. Journal Writing (Response Journals)

Description: Response Journals are student response to reading viewing or a video
or film, experiencing a lesson, observing an experiment, taking a field trip
or listening to a great speaker.
Some journal writing is simple a written response to a writing prompt from
the teacher.

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

Prompts for CTE Journal Writing

Instructions to Student: Use the prompts below to write in your notebook or journal.

1. Transferable skills are common to a number of jobs and can be adapted to a particular
employer’s needs. Some examples of transferable skills are good listening skills, the
ability to motivate others, and computer skills. What transferable skills do you possess?
Tell how you learned these skills.

2. A worker who does just what he/she is assigned to do is considered an average worker.

How can you demonstrate to an employer that you can handle more responsibility?

3. If your company has a zero-drug policy, would you tell on a co-worker who has a
substance abuse problem if the habit did not seem to affect his/her work? Why or why
not? Would your answer be different if it did affect his/her work or the safety of co-
workers?

4. Do you think that employers have the right to ask you to remove jewelry or body

piercings when you are at work? Give examples of situations when you would agree to
do so and examples of situations when you feel that the employer would be invading
your rights.

5. What do you consider the three most important things you can do to prepare for a job

interview? Discuss why each is important.

6. Extracurricular activities teach valuable workplace skills. For example, team sports
teach leadership, responsibility, teamwork, and commitment. What skills have you
learned through participating in extracurricular activities that could be transferred to the
workplace? Explain.

7. You work at Big Burgers, a local fast-food restaurant. Other employees give their friends

who are customers free food. They refer to this practice as a “hookup”. You know that
this is against the restaurant’s policy; however, lately several of your friends have come
in and pressured you to give them free French fries and soft drinks. What would you
do? Justify your answer.

56
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

32. K-W-L

Description: A K-W-L is an instructional tool for helping readers engage in active
thinking and reading by articulating what they already know about a topic
(K), deciding on what they hope to learn from their reading and inquiry
(W), and highlighting or summarizing what they learned (L) after their
reading

CTE Course: 7111 Early Childhood Education I
 Objective: 6.01 Exemplify principles and domains of child development.

RBT Category:

Understand

RBT Subcategory:

 Summarize

Child Development Birth to Age Twelve: KWL Chart

Instructions to Student:

Introduce principles of child development as big ideas that guide in
understanding the behavior and development of children, and domains as
categories of development. Have students complete column one of the
KWL Chart.

Directions: Use the appropriate column to write what you know and want to know prior to this unit’s
activities. Use the final column to write what you have learned at the end of the unit.

What I Know What I Want to Know What I Learned

57
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

33. Learning Logs

Description: Learning Logs have regular student entries, which can include reflections
on homework, responses to reading, response to specific teacher prompts,
reflections on the process of learning, notes on content studied, research
notes or observations. Learning Logs are a way for student to reflect on
what they read, discussed or experienced by writing in a notebook short
responses to a question or topic presented.

CTE Course: 7111 Early Childhood Education I
 Objective: 5.02 Apply emergency procedures in early childhood settings.

General Literacy Strategy

Note: For specific information on Notebook Systems, refer to the 2008 Curriculum Guide for Early
Childhood Education I. Here is what it says about Learning Logs:

Instructions to Student:

Have students write in their Learning Logs about a time when they were
involved in an emergency situation. Ask them to write about their feelings
and about what they remember about how someone took charge and
handled the emergency.

Learning Log Divider Page:

• Prepare a divider page with a tab for your Learning Log.
• Label the tab and the page with the words “Learning Log.”
• Decorate your Learning Log divider page following the 3-3-3 Rule. (3 colors, 3 pictures,

and 3 facts in your design)
• After your design is complete, use clear contact paper to secure if needed.

Learning Log Content Pages:

• You will be expected to add at least one new entry to your Learning Log each week.
• Entries in the Learning Log may be responses to questions or writing prompts given in

class or things you want to write about what you are learning and what you are doing in
your internship.

• Each entry in the Learning Log must be dated.

58
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

34. List-Group-Label

Description: During a List-Group-Label activity, student can brainstorm a list of words
(or the teacher can provide them) associated with a topic. All similar
words are then grouped into a category and given a label.

CTE Course: 6626 Strategic Marketing
 Objective: 4.01 Understand products, branding, services, and nonprofit marketing.

RBT Category:

Understand

RBT Subcategory:

 Classify

Classifying Consumer Products

Instructions to Students:

Students are to work with their parent(s) to create a list of ten products
that the family has purchased over the past two months (groceries, home
improvement items, entertainment items, etc.)

 After listing the items, students are to categorize each item on their list as a(n):
 1. Convenience product
 2. Shopping product
 3. Specialty product
 4. Unsought product.

Item

Convenience

Shopping

Specialty

Unsought

1
2
3
4
5
6
7
8
9
10

59
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

35. Marking the Text

Description: Marking the Text is a means of highlighting, underlining and/or
annotating the text to focus students on reading for specific purposes.
Post-it notes may also be used if the students cannot write in the
textbook.

CTE Course: All All
 Objective: All N/A

RBT Category:

Analyze

RBT Subcategory:

 Differentiate

Marking the Text

Instructions to Student:

Students highlight or underline key words, bold face information, or text
they have questions about. After reading the text students can use the
marked text to do more research to answer questions or expand their
knowledge of that subject matter.

60
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

36. Pairs Read

Description: Paired Reading helps students summarize main points and details from
reading. A student takes turns with a partner reading aloud, then the
other student paraphrases what was just read. Paired Reading is an
effective reading strategy because students are more likely to stay alert
and seek understanding while they read. Students, when paired well, will
help one another understand the text by asking clarifying questions and
summarizing main ideas.

CTE Course: 6626 Strategic Marketing
 Objective: 1.02 Understand marketing philosophies and strategic planning.

General Literacy Strategy

Instructions to Student:

For this Paired Reading, pair students and provide each with a textbook.
The teacher or the students can decide who will read first (Reader A) and
who will read second (Reader B). It is suggested that they read aloud
quietly. Each student should read about one philosophy. Reader B
should listen and be able to summarize what Reader A read. The two
should discuss the passage together and summarize the key
characteristics in the appropriate block on the Marketing Philosophies Key
Terms sheet. Repeat the process until all four philosophies are
completed.

Variations: Pair and Share

 Read-Pair-Share
 Think-Pair-Share

 Think-Ink-Pair-Share
 Write-Pair-Share

61
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

37. Paraphrase

Description: Paraphrase means to put another person’s ideas in your own words. It is
a strategy to improve recall of main ideas and specific facts. Students
read a short passage and rephrase the content, including main ideas and
specific facts, in their own words.

CTE Course: 7111 Early Childhood Education I
 Objective: 2.02 Interpret responsibilities of early childhood professionals.

General Literacy Strategy

Ethical Responsibilities to Children, Paraphrased

Directions: Use the column “My Paraphrase” to write in your own words what each responsibility means
and the row “My Views” to write your opinion or view of this responsibility.

Ethical Responsibility 1:

Do not harm children.

My Paraphrase:

My Views:

Ethical Responsibility 2:

Involve those with relevant knowledge in
decisions about children.

My Paraphrase:

My Views:

62
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

38. Popcorn Review

Description: For a Popcorn Review reading strategy, students are asked randomly to
“pop up” and share one piece of information they have learned. The
teacher can call student names or the student who speaks can call the
next student’s name.

CTE Course: 6626 Strategic Marketing
 Objective: 1.02 Understand marketing philosophies and strategic planning.

Instructions to Teacher:

While facilitating a discussion using slides 5-62 Chapter 2 PowerPoint,
perform a Popcorn Review with students about the materials.

CTE Course: 7111 Early Childhood Education I
 Objective: 6.02 Understand developmental characteristics of children.

Instructions to Teacher:

Use a Popcorn Review to allow students to summarize orally what they
have learned about characteristics of children at various age levels. Ask
them to write in their learning logs:

• What was hard to accept/believe, if anything?
• What was most interesting?
• What was most surprising?

General Literacy Strategy

63
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

39. Pro and Con Chart (Advantages/Disadvantages)

Description: A Pro and Con Chart is an organizer for looking at both sides of a

persuasive topic.
CTE Course: 6626 Strategic Marketing
 Objective: 6.02 Understand advertising, public relations, sales promotion, and personal

selling.

RBT Category:

Evaluate

RBT Subcategory:

 Critique

Media Decisions in Advertising

Instructions to Student:

Advertisers must understand advantages and disadvantages of the
various media types available to them for use in the promotional
message. List advantages and disadvantages of each media type below.

Media
Type

Advantages Disadvantages

Newspapers

Magazines

Radio

Television

64
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

40. RAFT

Description:

RAFT is an acronym for Role, Audience, Format, and Topic. Role is
the person or thing the writer is assuming (such as mother or father); A is
the audience for whom the writing is written (husband and wife); F is the
format the writer is supposed to use (such as a letter), and T is the topic)
such as pregnancy discomforts and how to relieve them). RAFT writing
helps the student write for someone other than the teacher in a voice
other than their own using a format in place of the standard paragraph or
essay. If a teacher is using RAFT as a major writing assignment, rather
than a “Fast Write”, the teacher should create a rubric to ensure students
demonstrate content knowledge as well as creativity. .

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

RAFT

R

A

F

T

R Role: What role(s) will the student assume as writer?
A Audience: Choose an audience for writing.
F Form: Specify format possibilities the writing will take (comic strip, letter to
 editor, feature article, poem).
T Topic: Define the topic, determine questions to be answered and point to
 be made.

Instructions to Student:

Pretend you are the principal of your high school. Write an e-
mail to be sent to the entire faculty recommending you for a
prestigious award.

65
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

41. Read Aloud

Description: During a Read Aloud the teacher reads a short piece of text to students.
Before reading, she tells students what they are supposed to listen for
and/or write down as she reads. These purposeful directions give
students a reason for paying attention and increase their comprehension.
 A student can perform a Read Aloud, but the teacher should give
him/her the text to practice in advance.

CTE Course: 7711 Masonry I
 Objective: 5.01 Understand tools used in masonry.

General Literacy Strategy

Read Aloud

Instructions to Student:

Have students read text out loud taking turns and rotating around class.
Read short sections or paragraphs and allow reader or another student to
summarize what has been read. Guide students as necessary to ensure
accurate and complete summarization.

66
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

42. Read and Represent

Description: Read and Represent is a strategy that allows students to take time after
reading each segment of information and think about what the reading
really means. By stopping to paraphrase and make meaning of each
segment, they are able to take in more information with a higher level of
retention. When time is provided for each student to talk with someone
else about what they have read, understanding is further enhanced.

CTE Course: 7111 Early Childhood Education I
 Objective: 2.02 Interpret responsibilities of early childhood professionals.

RBT Category:

Understand

RBT Subcategory:

 Interpret

Express Yourself!

Instructions to Student:

Have students Read and Represent by completing the assignment found
on the student handout “Express Yourself.”

Directions: Select one of the ethical responsibilities of child care and education professionals to
investigate and interpret. Read about the responsibility in available references to help you think about
what the responsibility really means. Then, select one of the following way of interpreting information and
present what the responsibility means using that medium. Be prepared to share your “representations”
with the class.

Acronym Hat Poster
Acrostic Idea Map Puppet
Advertisement Interview Puzzle
Brown Bag Design Jingle Questionnaire
Basket Letter Rap
Brochure Mask Recipe
Cartoon Mobile Role Play
Collage Model Sample
Costume Monologue Scenario
Display Music Scrapbook
Doll Mystery Silent Demon
Drawing News Clipping Slides
Editorial Object Slogan
Flannel Board Original Art Song
Flash Cards Overlays Storyboard
Graffiti Photograph Storybook
Graph Poem Time Capsule

67
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Read and Represent
and Gallery Walk Exercise

Directions:

1. Read your article from “I Didn’t Know That‐‐‐‐Why We Say the Things We Say”.
2. Draw a picture to Represent what you have read.
3. Place your assigned number in the lower right‐hand corner of your paper.
4. Display your art work in the “Gallery”.
5. Talk a Gallery Walk around the exhibits and try to match the following phrases with the numbered

pictures.

 Exhibit Numbers: Phrases:

1. _____ 16. _____ a. As the Crow Flies p. Nest Egg

2. _____ 17. _____ b. Ballpark Number q. Nip it in the Bud

3. _____ 18. _____ c. Chess Pie r. Off-the-Cuff

4. _____ 19. _____ d. Deadbeat s. On the Nose

5. _____ 20. _____ e. Fighting Fire with Fire t. Pot Luck

6. _____ 21. _____ f. Freeloader u. Powwow

7. _____ 22. _____ g. Getting Your Goat v. Quarantine

8. _____ 23. _____ h. High on the Hog w. Rings True

9. _____ 24. _____ i. In the Hole x. Rule of Thumb

10. _____ 25. _____ j. Knock on Wood y. Skeletons in the Closet

11. _____ 26. _____ k. Know ‘um Like a Book z. Slush Fund

12. _____ 27. _____ l. Lame Duck aa. Southpaw

13. _____ 28. _____ m. Limelight bb. Up for Grabs

14. _____ 29. _____ n. Loophole cc. Y’all

15. _____ 30. _____ o. Nepotism dd. Too Many Irons the Fire

68
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

43. Say Something

Description: Before a Say Something, the teacher tells students what she wants them
to say after a small chunk of text or short excerpt is read. When the
teacher or a student finishes reading, students say something to one
another, such as a short summary, a reaction, a question, the most
important thing learned, etc. A Say Something encourages students to
talk as a way to process course information. Research shows that
student comprehension improves by 50% when they are asked to read or
listen and purposefully talk about what they’ve read or heard.

CTE Course: 7111 Early Childhood Education I
 Objective: 3.02 Understand how to select and use teaching methods.

General Literacy Strategy

Instructions to Student:

Follow the steps in Part 1 of “Ways Children Learn” and “The Role of Play
Materials” of Teacher’s Guide to PowerPoint Presentation—“Teaching
Young Children” (Appendix 3.02A) to show the PowerPoint and facilitate
activities to engage students.

Use the Say Something literacy strategy to have students think of
answers to questions related to the content of the presentation. Have
them write in their Learning Logs and share at designated times with
someone sitting nearby.

69
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

44. T-Chart

Description: A T-Chart is a double-entry chart with two columns that looks like the
letter “T”. One use of the entry is for note-taking (also called Cornell
notes) where the student records main ideas on one side and details on
the other. Typically the left-hand side of the chart is used for information
from the text while the right-hand side is for student response and
thinking. It might include student opinions, reflections, connections,
concerns, questions, or reactions.

CTE Course: 7111 Early Childhood Education I
 Objective: 10.01 Understand career trends and opportunities in early childhood education.

General Literacy Strategy

Instructions to Student: Have students do a T-Chart to list ECE careers (teaching and child care)

and related careers (careers where one works with children, but not as a
teacher or caregiver.)

70
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

45. Think Aloud

Description: Think Aloud is explicit modeling in which teachers share with students
the Cognitive process and thinking they go through as they read.

CTE Course: 7111 Early Childhood Education I
 Objective: 1.02 Understand the habits of successful people and strategies for personal

growth.

General Literacy Strategy

Instructions to Student:

Print on card stock, cut apart, and give each student a bookmark made
from Appendix 1.02C, “Think Aloud Bookmark.”

Have each student read Sean Covey’s The 7 habits of Highly
Effective Teens, pages 31-46, and select a minimum of 4 of the open-
ended statements to respond to in writing on separate paper as they read.
Share responses aloud to compare students’ ideas.

Think Aloud

I predict that. . . .

I learned an important life lesson
when .. .

I imagine that. . . .

Once when I decided to face my
fears, I. . . .

This reminds me of

The thing I like most about myself is.

A question I would love to have
answered is. . .

The thing I would most like to change
about myself is . . .

The main idea in this reading is . . .

I think the most helpful strategy for
my personal growth is . . .

I wonder . . .

Think Aloud

I predict that. . . .

I learned an important life lesson
when .. .

I imagine that. . . .

Once when I decided to face my
fears, I. . . .

This reminds me of

The thing I like most about myself is.

A question I would love to have
answered is. . .

The thing I would most like to change
about myself is . . .

The main idea in this reading is . . .

I think the most helpful strategy for
my personal growth is . . .

I wonder . . .

Think Aloud

I predict that. . . .

I learned an important life lesson
when .. .

I imagine that. . . .

Once when I decided to face my
fears, I. . . .

This reminds me of

The thing I like most about myself is.

A question I would love to have
answered is. . .

The thing I would most like to change
about myself is . . .

The main idea in this reading is . . .

I think the most helpful strategy for
my personal growth is . . .

I wonder . . .

71
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

46. Ticket In—Ticket Out (Admit Slips and Exit Slips)

Description: Ticket In or Admit Slips: Students reflect on their experiences with their
homework assignments from the previous night, or response to a prompt
and give them to their teacher at the beginning of class. Teachers collect
and respond to these at the beginning of class to clarify homework issue
and to set up the lesson for the day.

Ticket Out or Exit Slips: Short prompts given to students for a focused
writing that will give the teacher feedback about their learning. It can also
be used the following day to review and synthesize learning before
moving on.

CTE Course: 7111 Early Childhood Education I
 Objective: 4.01 Understand techniques for communicating expectations and setting limits.

General Literacy Strategy

General Literacy Strategy

Instructions to Student:

Begin and end the class period with a Ticket In and Ticket Out. Give
students a blank Ticket In as they arrive. As you complete each step in
the demonstration, ask questions as directed and pause to allow student
to record their responses on their Tickets In.

72
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

47. 3-2-1 Response

Description: Students use the 3-2-1- Response to write down things they learn from
reading a text or questions they have after reading the text. Example:

• 3 things I found out
• 2 interesting things
• 1 question I still have.

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

3 Things I Found Out

2 Interesting Things

1 Question I Still Have

73
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

48. Venn Diagrams

Description: A Venn Diagram is a graphic organizer to help students organize
information by comparison and contrast

CTE Course: 7711 Masonry I
 Objective: 3.01 Understand safety in masonry construction.

RBT Category:

Understand

RBT Subcategory:

 Compare

Instructions to Student:

List workers rights and responsibilities in the left column and employers’
rights and responsibilities in the right column. Any that apply to both
parties should be listed in the center column.

74
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

49. Vocabulary Strategies (Recipes)

Description: Vocabulary Strategies use context clues or word structure to determine
meanings.

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

Vocabulary Casserole

Ingredients Needed

20 words no one has ever heard before in his life
 1 dictionary with very confusing definitions in it
 1 matching test to be distributed on Friday
 1 teacher who just wants students quiet on Mondays copying words

Mix 20 words onto blackboard. Have students copy each word and then
look them up in the dictionary. Make students copy down all the
definitions. For a little spice, require that students write words in
sentences. Leave alone all week. Top with a boring test on Friday.

Perishable. This casserole will be forgotten by Saturday afternoon.
Serves: No one

Vocabulary Treat

Ingredients Needed

5-10 great words that you really could use
 1 thesaurus
 map colors and chart paper
 1 game like Jeopardy or Bingo
 1 teacher who thinks learning is supposed to be fun.

Mix 5 to 10 words into the classroom. Have students test each word for
flavor. Toss with a thesaurus to find other words that mean the same.
Write definitions on chart paper and let students draw pictures of words to
remind students what they mean. Stir often all week by a teacher who
thinks learning is supposed to be fun. Top with a cool game on Fridays
like Jeopardy or Bingo to see who remembers the most!

Serves: Many

75
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

50. Word Map

Description: A Word Map is a vocabulary strategy for visually mapping key elements
associated with new vocabulary.

CTE Course: All All
 Objective: All N/A

General Literacy Strategy

76
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Suggestions for Fitting Literacy Strategies
into Your Lesson Plan

Cooperative Learning:
 Class Presentation
 Gallery Walk
 Pair and Share
 Pairs Read
 Read, Pair, and Share
 Think, Ink, Pair and Share
 Think, Pair and Share
 Write, Pair and Share

Graphic Organizers:
 Compare and Contrast Charts
 Concept Circles
 Concept Definition Map
 Concept Ladder
 Directed Reading/Thinking Activity
 Fish Bone
 Flow Chart
 Frayer Model
 Foldables
 KWL
 Venn Diagram

Independent Practice:
 Activity Search
 Affinity
 Analogy Statements
 Bookmarks
 Cause and Effect
 Cloze Procedure
 Context Redefinition
 List-Group-Label
 Pro and Con Chart

Introducing New Material:
 Anticipation Guides
 Ticket In (Admit Slip)

Note-Taking:
 Cornell Note-Taking
 Double-Entry Diaries
 Three-Column Note-Taking
 Two-Column Note-Taking
 T-Chart

Reading:
 BDA Framework for Reading
 I Wonder
 KWL
 Marking the Text
 Read Aloud
 Read and Represent
 Say Something
 Skimming and Scanning
 Think Aloud

Review and Closure:
 Acrostic
 Alphaboxes
 Popcorn Review
 Ticket Out (Exit Slip)
 Three-Two-One Response

Rules and Procedures:
 Bell Work

Vocabulary:
 Crossword Puzzles
 Vocabulary Recipes
 Word Map

Writing:
 Fast Write
 GIST
 Journal Writing
 Learning Logs
 Paraphrase
 RAFT

77
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Part 5: Sample 90 Minute Lesson Plan

Are you teaching for accomplishment or just telling the students what to do?

Course or Subject Name: 6626 Strategic Marketing Date: August 25, 20XX

Objective: 2.02 Apply procedures used to complete the consumer and business buying decision process.

Focus and Review:
How will you get your students
excited about today’s lesson?

Min.

5

8

Review from yesterday:
• Objective 2.01: Understand consumer and business

buying behavior.
• Bell Work Activity:

* Ticket In: Briefly summarize consumer buying
behavior. Call on volunteers to share their responses.

Focus for today:
• Essential Question: How do consumers apply the buying

decision process for a product?
• Concept Ladder: Ask volunteers to recall a recent

purchase. Use a Concept Ladder to respond to the
following questions.

1. How did they know they needed the product?
2. How did they learn about the product?
3. What were the alternatives to the product chosen?
4. How did they make the purchase decision?
5. How satisfied have they been with the product?
6. Have they told others about their experience.

Statement of Objectives:
What do you want your students
to know and be able to do?

2 Objective 2.02: The student will be able to apply procedures
used to complete the consumer and business buying decisions
process.

Instructional Presentation:
How will you model and teach the
new skill or information?

• Adaptations for students
with learning disabilities:

• Extensions for gifted

students

• Possible connections to
other subjects

15

Before
Reading

Talking Points: Consumers generally follow a process or a set of
steps to reach a buying decision. The steps in the consumer
buying decision process include:

1. Recognize needs
2. Conduct an information search.
3. Evaluate alternatives.
4. Make a purchase decision.
5. Analyze post purchase behavior.

Demonstration: Use the “Flow Chart for the Consumer Buying
Decisions Process” to illustrate the process.

Power Point: Facilitate a discussion using Slides 8‐23 of the
Chapter 5 Power Point.

Reading Assignment: Have students read pages 146‐152 in
MARKETING textbook.

78
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

During
Reading

Cornell Note‐taking: Have students take notes from their reading
using a 3‐column note‐taking strategy.

Guided Practice:
How will you and your students
practice the new skill together,
repeatedly?

15

After
Reading

Foldable: Layered Look—Students will use their notes, etc. to
prepare a “Layered Look” foldable to identify and describe the
five steps of the consumer buying decision process.

Independent Practice:
What will you have your students
practice independently while you
monitor and provide for individual
needs?

15 Graphic Organizer: Have each students complete the Flow Chart
for Consumer Buying Decision Process for one of the following
purchases:

• Purchasing a laptop
• Purchasing jeans
• Choosing a college
• Buying a care
• Purchasing a cell phone

Summary and Closure:
Return to the lesson objective.
How will you check for
understanding?

15 Alphaboxes: Use the Alphabox template to review key points of
the lesson.

Exit Slips: Have students identify “muddy points”, questions
about the lesson, etc. and turn in as they are leaving the
classroom. (These issues will be addressed at the beginning of
class tomorrow.

Homework: Have students complete their Graphic Organizer for
homework if they did not finish in class.

Evaluation and Assessment:
How will you evaluate student
performance? (A formative
assessment could be given here.)

15 Fish Bowl: Have students draw review questions from the Fish
Bowl on Objectives 2.01 and 2.02.

Waging Points: If time permits, using the Waging Points strategy
to determine student performance in questions from the test
item bank.

Resources: NA Textbook: Marketing, 9th edition, Cengage Learning.
Instructional Materials: Flow Chart for the Consumer Buying
Decisions Process (Curriculum Guide)
Power Point: for Chapter 5

Supplies and Materials: NA Tickets In
Handouts: Concept Ladder, Flow Chart for the Consumer Buying
Decision Process
Textbook: MARKETING, p. 146‐152
Notebook Paper: (for note‐taking)
Paper: for foldables
Alphaboxes Template
Exit Slips: (small slips of paper)
Fish Bowl and Review Questions
Waging Points Template

79
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Lesson Plan
Course Name: ______________________________ Date: _____________________________
Objective: __

Focus and Review:
How will you get your students excited
about today’s lesson?

Statement of Objectives:
What do you want your students to
know and be able to do at the end of
today’s lesson?

Instructional Presentation:
How will you model and teach the new
skill or information?

• Adaptations for students with
learning disabilities:

• Extensions for gifted students

• Possible connections to other

subjects

Guided Practice:
How will you and your students
practice the new skill together,
repeatedly?

Independent Practice:
What will you have your students
practice independently while you
monitor and provide for individual
needs?

Summary and Closure:
Return to the lesson objective.
How will you check for understanding?

Evaluation and Assessment:
How will you evaluate student
performance? (A formative
assessment could be given here.)

80
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Notes

81
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

Part 6: Resources

A Taxonomy for Learning, Teaching, and Assessing, Lorin W. Anderson

Differentiated Instructional Strategies, G. Gregory and C. Chapman

Do I Really Have to Teach Reading?, Cris Tovani

Finders & Keepers: Helping New Teachers Survive & Thrive In Our Schools

Fundamentals in the Sentence Writing Strategy, Jan B. Sheldon, J. Schumaker

Integrating CTE and Academics, Techniques, December, 2008

If They Are Laughing They Just Might Be Listening, Elaine Lundburg

I Read It, but I Don’t Get It, Chris Tovani

Literacy Across the Curriculum, SREB

Literacy Strategies for the CTE Classroom: Increase Student Engagement and Comprehension, Vicki
Smith

North Carolina CTE Curriculum Guides for Computer Applications I, Early Childhood Education I,
Strategic Marketing, and Masonry I

Reading in the Content Area

Reading With Meaning, Debbie Miller

Recipes for Great Teaching, Anita Moultrie Turner

Strategies That Work, Harvey and Anne Goudvis

Teaching Smarter, Sandy LaBelle

Teaching Smarter II, Sandy LaBelle

Teaching Tips from Your One-Minute Mentor, Arnie Blanco

The First Days of School, Harry Wong

The Workplace Writing Journal, Theresa Spangler

Tools for Teaching Content Literacy, Janet Allen

You Have to Go to School—You’re the Teacher!, R. Rosenblum-Loweden

What Successful Teachers Do, Neal Glasgow and Cathy D. Hicks

When Kids Can’t Read: What Teachers Can Do, Kylene Beers

Writing in the Content Area

82
NC CTE Comprehensive Support Model
Literacy Handbook for CTE Teachers

For More Information:

Cheryl Rice

7199 NC 58 North
Nashville, NC 27856
CRice1947@aol.com

252-904-6093

To download materials used in today’s workshop,
go to the Northeast CTE Region Website:

www.northeast-cte.org

Click on “Literacy Resources” and download

