

Shared Reading

Narrated by Maddie Witter
©2013 Maddie Witter. All rights reserved

Playing Tennis

Make Time for Shared Reading

Choose the Right Text

Close Reading

Questioning Hierarchy

1. **Basic Stated:** Can students remember stated information
2. **Key Details:** Can students recall an important plot point mentioned only once?
3. **Stated Relationships:** Can students synthesize two pieces of information?
4. **Simple Implied Relationships:** Can students make an inference that is not directly in the text?
5. **Complex Implied Relationships:** Can students identify important details and then make a conclusion?
6. **Author's Generalization:** Can students figure out how the text connects to real life or the world?
7. **Structural Generalization:** Can students determine how the structure creates meaning?

Created by George Hillocks

Fun and Empathy

Assigned Reading

Scaffolding

