


Developing Critical Literacy and Cross-Cultural Awareness with Paired Reading

Facilitated by Lori Howard

Contact:

Lori: lorihoward989@gmail.com

Go to lightheartedlearning.com (Tools & Tips page) for the full handout and access to our PowerPoint™ slides.


STEPS IN A PAIRED READING ACTIVITY

Students...

- ❖ complete pre-reading and vocabulary activities.
- ❖ preview two complementary texts (A or B) and choose one.
- ❖ read texts independently and silently with the purpose of learning and sharing new information
- ❖ pair up according to their texts: A-A, B-B.
- ❖ use focus questions to verify their own and their partner's understanding of the text.
- ❖ form groups of four (A-A-B-B) and present their text's information to each other using the focus questions as a guide.
- ❖ use personal experience, background knowledge, and the information from the texts as the basis of a whole class or group discussion of follow-up questions dealing with cross-cultural issues and critical literacy.

TYPES OF ARTICLES FOR *READ AND SHARE* LESSONS & SAMPLE RESOURCES

- Op Ed pieces (Pro/Con) <http://www.dailyoped.com/> (Search OP Ed articles from US and International Papers)
- Articles on Cross-cultural interactions and issues (E.g. One article has different sections about the generations "Gen Y, Gen X, Baby Boomers etc." which could be used as paired readings) <http://www.culturecoach.biz/Resources.html>
- Different sides of social issues (sample short readings) <http://www.marieclaire.com/celebrity/#slide-1>
- He says/She says articles: <http://teenadvice.about.com/sitesearch.htm?q=hesaysshesays&boost=3&SUName=teenadvice>
- Contrasting movie reviews: <http://www.mrqe.com> (Search engine for movie reviews.)
- Articles on scientific and mathematical breakthroughs: <http://io9.com/5971542/the-biggest-scientific-breakthroughs-of-2012>

Developing Critical Literacy and Cross-Cultural Awareness with Paired Reading

BIBLIOGRAPHY (All links accessed on August 29, 2015)

Textbooks with Paired or Jigsaw Readings

Adelson-Goldstein, J. and Howard, L. (2004, 2005) *Read and Reflect Books 1 and 2*. New York, NY: Oxford University Press.

Adelson-Goldstein, J., Series Editor. (2006) *Step Forward Multilevel Activity Books 3 and 4*. New York, NY: Oxford

Cameron, Penny. Bridge (2000) *Across the Americas*. Carlsbad, CA: Dominie Press.

Coelho, E., Winer, L. and Winn-Bell Olsen, J. (1998) *All Sides of the Issue: Activities for Cooperative Jigsaw Groups*. San Francisco, CA: Alta Book Center Publishers.

Howard, L. *Read All About It*, Books 1 and 2. (1999, 2000) New York, NY: Oxford University Press.

Swann, Kristina. (2003) *U.S. History Shorts: Photocopiable Worksheets*. San Francisco, CA: Alta ESL.

Selected Readings on Reading Skill Development and Critical Literacy

Adelson-Goldstein, J. and Howard, L. "Using Paired Readings to Develop Reading Strategies" Higher Education Interest Section (HEIS) News, March 2007 Volume 26 No.1

Anderson, Neil. (2003). *Teaching Reading*. In D. Nunan (ed) Practical English Language Teaching (p. 67-86) New York: McGraw Hill

----- . (1999) Exploring Second Language Reading Issues and Strategies. Boston, MA: Heinle and Heinle.

Auerbach, E.R. (2002) *What is a participatory approach to curriculum development?* In V. Zamel & R. Spack (ed.), Enriching ESOL pedagogy: Readings and activities for engagement, reflection and inquiry (pp. 269-93). Mahwah, New Jersey: Erlbaum

Dupuy, B., Tse, L., & Cook, T. (1996). *Bringing books into the classroom: First steps in turning college-level ESL students into readers*, TESOL Journal, 5(4), 10-15.

Eskey, D. (1997). Models of reading and the ESOL student. Focus on Basics, 1 (B), 9-11.

Freire, P. (1983). The importance of the act of reading. Journal of Education, 165(1), 5-11.

Grabe, W. (2009). Reading in a Second Language: From theory to practice. New York, NY: Cambridge University Press.

----- and Stoller, F. (2011). Teaching and Researching Reading 2nd edition. Upper Saddle River, NJ: Pearson

Krashen, S. (1993). The power of reading. Englewood, CO: Libraries Unlimited.

Luke, A. and Dooley, K. (2013) *Critical Literacy and Second Language Learning* in Handbook of Research in Second Language Teaching and Learning (Vol II) Hinkel, E. (Ed). Ruteledge. <http://eprints.qut.edu.au/28199/1/c28199.pdf>

Samuels, S.J. and Farstrup, A.E. (Eds.) (2006) What Research Has to Say About Fluency Instruction. Newark, DE: International Reading Association

Van Duzer, Carol & Cunningham Florez, MaryAnn (1999, December) Critical Literacy for Adult English Language Learners. ERIC Digest. Washington, DC: National Center for ESL Literacy Education. (EDO-LE-99-07)

http://www.cal.org/caela/esl_resources/digests/critlit.html

College and Career Readiness Standards

Pimentel, S. (2013) College and Career Readiness Standards for Adult Education. U.S. Department of Education, Office of Vocational and Adult Education. *College and Career Readiness Standards for Adult Education*. Washington, D.C.

<http://lincs.ed.gov/publications/pdf/CCRStandardsAdultEd.pdf>