EDRD 3500 -70 and 71  -KEY ASSIGNMENT
Literacy Dictionary Flip-Book  
 Scoring Rubric (Ctrl + Click to follow link)
Description: Learning reading vocabulary is important for all teachers. This assignment enables students to track unfamiliar words as they read, link these words to their background knowledge, create understanding for their words, and develop a final project that displays their new vocabulary. 
Task: Each student will develop and maintain a Literacy Dictionary in a word document.  Reading terminology/strategies will be assigned each week. Students will define (in own words) and illustrate or provide examples, and/or explain steps (if describing a strategy) of each term, concept, or strategy. Students will compile terms into "flipbook" as directed by the instructor of the course.  
The Literacy Dictionary will contain over 100 terms. 
List of Terms:
List 1-Tompkins-Chapters 1 
1) Literacy
2) Balanced Literacy
3) Community of Learners
4) Four Cueing Systems
5) Interactive Learning Theory
6) Sociolinguistic Learning Theory
7) Reader Response
7) Behaviorism
8) Critical Literacy
List 2-Chapter 2
1) Modeled Reading
2) Shared Reading
3) Guided Reading
4) Buddy Reading
5)  Independent Reading
6) Prereading
7) Reading
8) Responding
9) Exploring
10) Applying
List 3-Chapter 4
1)Emergent Literacy
2) Concepts about Print
3) Invented Spelling
4) Language Experience Approach
5) Print-Rich Environment
6) Environmental Print
7) Stages of Literacy Development
8) Literacy Centers
List 4-Chapter 5
1) phonemic awareness
2) alphabetic code
3) phoneme
4) phonics generalizations
5) onsets and rimes 
6) consonant blends
7) consonant digraphs
8) vowel diphthongs
9) vowel digraphs
10) r controlled vowels
11) cvc, cv, cvce, cvvc patterns
12) components of phonemic awareness
13) Schwa sound
List 5-Chapter 6
1) Fluency (Speed, Automaticity, Phrasing, and Prosody)
2) Word Recognition
3) Word Identification
4) Phonic Analysis
5) Analogies
6) Syllabic Analysis
7) Morphemic Analysis
8) Etymology
9) Affixes, Prefixes, Suffixes, root words
9) Inflectional and Derivational Endings
10) Ways to Promote Fluency
List 6-Chaqpter 7
1) Levels of word knowledge
2) Context Clues
3) Incidental word learning
4) Multiple meanings
5) synonyms
6) antonyms
7) homonyms
8) Etymologies 
9) figurative language
10) word maps
11) word sorts
12) semantic feature analysis
List 7 (Chapter 8)
1) What is comprehension?
2) Reader Factors
3) Predicting
4) Connecting
5) Visualizing
6) Questioning
7) Identifying big ideas
8) Summarizing
9) Monitoring
10) Evaluating
11) Repairing
11) Making inferences
12) Motivation and Attention
13) Comprehension Skills
14)  Assessing Comprehension
15) Engaging Students in Reading and Writing
List 8 (Chapter 9) 
1)  Text Structures
2) Text Factors
2) Narrative Genres
3) Elements of  Story Structure
4) Non-Fiction Genres
5) Expository texts
6) Poetry
7) Poetic forms
List 9 (strategies see compendium)
1) anticipation guide
2) book boxes
3) book talks
4) choral reading
5) Clusters
6) data charts
7) DRTA
8) graphic organizers
9) KWL charts
l0) Learning logs
11) making words
12) open-mind portraits
13) quickwriting
14) quilts
15) reading logs
16) running records
17) semantic feature analysis
18) say something
19) story maps
20) story boards
List 10 (other important terms)
1) Running Records
2) Reading Levels (Frustration, Instructional, Independent)
3) Concepts about Print Assessment
4) Cloze Procedure
5)  Frye readability graph
6) Lexile Framework
7) Basal readers
8) Informal Reading Inventory
9) Self Assessment
10) Guided Reading
11) SQ3R (Ch. 14)
