

 Working Together for Catholic Education

Boys’ Literacy
Strategies and Resources

Integrating
Catholic Values

Kindergarten to Grade Eight

August 2009

ACKNOWLEDGEMENTS

This elementary school resource was published by EOCCC to provide
teachers with strategies and resources that integrate Catholic Values with
Boys’ Literacy. First Nation connections and resources are provided for many
of the strategies.

Acknowledgements

Appreciation is expressed to those who contributed to the preparation of
this document:

Writing Team:
Renfrew County Catholic District School Board
 Elizabeth Burchat, Elementary Principal (Team Leader)
 Mandy Cotnam, Elementary Teacher
 Jody Weller, Elementary Principal
 Melissa Carroll-Dubeau, Elementary Special Assignment Teacher

Reviewers:
Algonquin Lakeshore Catholic District School Board

Melissa Green,
Ottawa Catholic District School Board
 Aden Semenchuk,

EOCCC Executive Director:
 Lorne Keon

© Copyright 2009 Eastern Ontario Catholic Curriculum Cooperative

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 2

INTRODUCTION

In education today there is a culture of high expectations for student
achievement that supports the belief that all students can learn. There are
shared and clearly understood processes and practices in place for
monitoring, tracking and analyzing data to improve student achievement.
Interventions, supported by a team approach, respond to individual student
learning needs in attempts to close the gaps in achievement for at-risk
groups including boys and First Nation students. The strategies and
resources contained in this resource for Boys’ Literacy will assist teachers in
“Reaching Every Student”.

The individual writers were encouraged to work from their strengths and
experiences when developing these strategies. Keeping in mind the practices
suggested by Jane A. G. Kise (2006) in Differentiated Coaching: A
Framework for Helping Teachers Change. Thousand Oaks, CA: Corwin Press,
it is our hope that teachers with different teaching types and styles will
find strategies and resources to help every student to succeed.

The strategies are organized by type and preference. Teachers can search
through the resource to find strategies that suit their style. The strategies
and resource lists are not comprehensive but can also be used to encourage
teachers to move out of their teaching type to provide instruction to meet
the needs of students with various learning styles and preferences.

Yours in Catholic Education,

Elizabeth, Mandy, Melissa and Jody

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 3

TABLE OF CONTENTS

POSITIVE MALE ROLE MODELS IN LITERATURE ... 5

SUPERHERO COMIC STRIP... 8

SPORTS SUPERSTARS .. 12

HOW-TO” BOOKS .. 16

READING BUDDY PROGRAM... 20

BUILDING POSITIVE ROLE MODELS - BOYS WITH BOYS 34

BOOKS–TO–MUSIC CONNECTIONS .. 40

WRITING BUDDY PROGRAM.. 43

USING GRAPHIC ORGANIZERS TO STRUCTURE LESSONS FOR BOYS’

LEARNING STYLES.. 46

SAFE CONTEXTS FOR BOYS TO EXPRESS EMOTIONS 48

MEDIA RELEVANCY ... 50

EFFECTIVE ORAL COMMUNICATION.. 54

BOOK CLUBS FOR BOYS .. 59

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 4

POSITIVE MALE ROLE MODELS IN LITERATURE

TARGET AUDIENCE: Grades 4-8

TIMELINE: 3 weeks

CGE’S:
Students will have the opportunity to become responsible citizens who
respect and affirm the diversity and interdependence of the world’s people
and the positive contributions many male role models have made to
contribute to the common good of humanity. Students will also develop the
skills needed to become effective communicators who listen actively and
critically to understand the positive influence of various male role models as
presented in literacy.

CATHOLIC VALUES:
Students will witness and develop the Catholic values of faith, hope, and
truth as they read about the lives of the male role models and the positive
example these men have put forth in society.

CURRICULUM EXPECTATIONS:
Oral Communication: 2. use speaking skills and strategies appropriately to
communicate with different audiences for a variety of purposes.
Reading: 1. read and demonstrate an understanding of a variety of literary,
graphic, and informational texts, using a range of strategies to construct
meaning.

DESCRIPTION OF STRATEGY:
Students are introduced to positive male role models through teacher read-
alouds, shared reading, guided reading, or independent reading of fiction and
non-fiction books. Through the various reading activities and discussions,
students will identify the positive attributes of the male role model and
their valuable contributions to the common good of humanity. Students will
then create a presentation (i.e. display, oral report, character journal,
interview, Power Point etc . . .) that highlights a male role model and their
positive contributions to society.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 5

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
 Teacher created rubrics for project assessment
 Sample Oral Presentation Rubrics Online
 http://www.saskschools.ca/curr_content/bestpractice/rubrics/presentation.html

http://www.saskschools.ca/curr_content/aboriginal_res/evaluation/oralrub.htm

RESOURCE LIST:
 Various biographical books which highlight male role models that may

include:
 - Jesus - Pope John Paul II - Terry Fox
 - Sir John A. MacDonald - Jonathan Cheechoo - Gandhi
 - Sitting Bull - Albert Einstein - Louis Braille
 - David Suzuki - Jackie Robinson - Dalai Lama
 - Martin Luther King Jr. - Desmond Tutu - Jordin Tootoo
 - Wayne Gretzky - Nelson Mandela

 Book of Saints
 Publisher: Catholic Book Publishing Company
 Author: Lawrence G. Lovasik
 ISBN: 0-899-42295-0

 Saints and Heroes for Kids
 Publisher: Saint Anthony Messenger Press and Franciscan
 Author: Ethel Pochocki
 ISBN: 0-867-16194-9
 Illustrated Book of Saints
 Publisher: Catholic Book Publishing Company
 Author: Thomas J. Donaghy
 ISBN: 0-899-42733-2

 DK Biography Series
 Publisher: Nelson
 (Gr. 4-9)

 My Story Historical Teenage Boys Biographical Reading Series
 Publisher: Scholastic
 (Gr. 4-6)
 A Boy Called Slow: The True Story of Sitting Bull
 Author: Joseph Bruchac

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 6

http://www.saskschools.ca/curr_content/bestpractice/rubrics/presentation.html
http://www.saskschools.ca/curr_content/aboriginal_res/evaluation/oralrub.htm

 ISBN: 0-698-11616-X
 Native American Scientists
 Author: Jetty St. John
 ISBN: 1-56065-359-0
 Great Athletes From our First Nations: First Nations
 Publisher: Second Story Press
 Author: Vincent Shilling
 ISBN: 0977918300
 Men of Courage from our First Nations
 Publisher: Second Story Press
 Author: Vincent Shilling
 ISBN: 1897187432
 Scholastic Canada Biographies: Canadian Greats
 Publisher: Scholastic Canada Ltd.
 Author: Maxine Trottier
 ISBN: 0779114035
 Scholastic Canada Biographies: Canadian Heroes
 Publisher: Scholastic Canada Ltd.
 Author: Maxine Trottier
 ISBN: 0439948983
 Scholastic Canada Biographies: Canadian Explorers
 Publisher: Scholastic Canada Ltd.
 Author: Maxine Trottier

 ISBN: 043996170X

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 7

SUPERHERO COMIC STRIP

TARGET AUDIENCE: Grades 3-8

TIMELINE: 2 weeks

CGE’S:
Students will have the opportunity to develop the skills needed to become
effective communicators who integrate the Catholic faith tradition in the
critical analysis of the arts and media while presenting information clearly
and effectively. As well, students will exemplify collaborative contributors
who think critically about the meaning and purpose of their work while
achieving excellence, originality, and integrity.

CATHOLIC VALUES:
Students will develop and demonstrate various Catholic Values that may
include compassion, justice and forgiveness as they analyze media
literature and create their own comic strip.

CURRICULUM EXPECTATIONS:
Media: 3. create a variety of media texts for different purposes and
audiences, using appropriate forms, conventions, and techniques.
4. reflect on and identify their strengths as media interpreters and
creators, areas for improvement, and the strategies they found most helpful
in understanding and creating media texts.

DESCRIPTION OF STRATEGY:
Students are introduced to various superhero comic strips, comic books, and
graphic novels that demonstrate positive character traits and a superhero’s
positive contribution to society. Opportunities are given to read and
critically analyze the various forms of media and to discuss their format,
the author’s intention, and the messages portrayed through the comic or
cartoon. Students create their own comic strip hero that exemplifies
positive character traits and Catholic values, or who is victorious when faced
with good vs. evil circumstances. Students will then create a comic by
drawing the pictures and creating dialogue to demonstrate the admirable
values and acts of their superhero that portray a positive message while
contributing to the common good of humanity.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 8

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
 Comic Strip Rubric(BLM included)

http://emk.scdsb.on.ca/classes/gr_7_cook/English/Comic%20Strip%20Rub
ric.doc
 Rubric for Comic Strip

http://readwritethink.org/lesson_images/lesson195/comic-strip-rubric.pdf
 Three Stars and a Wish (BLM Included)
 Evaluation form that allows for self-evaluation or peer-evaluation of the
 completed comic strip.

RESOURCE LIST:

 MC Comics: The Action Files
 Publisher: Pearson
 (Reading Level Gr. 1-3 Interest Level 4-6)

 Impact Graphic Novels
 Publisher: Nelson
 (Gr. 3 -9)

 Phonics Comic Books
 Publisher: Innovative Kids
 (Gr. K-3)

 Comic Zone: Graphic Novel Series
 Publisher: Disney Press
 (Gr. K-6)
 Create-a-Comic Pack
 Publisher: Pearson
 24 blank comic books
 Order Number: 9780765210449
 Read Write Think - Comic Creator
 - an interactive online tool that allows students to create their
own comic strips or cartoons
http://www.readwritethink.org/materials/comic/
 Comics in the Classroom: 100 Tips, Tools, and Resources for
Teachers http://www.teachingdegree.org/2009/07/05/comics-
in-the-classroom-100-tips-tools-and-resources-for-teachers/

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 9

http://emk.scdsb.on.ca/classes/gr_7_cook/English/Comic%20Strip%20Rubric.doc
http://emk.scdsb.on.ca/classes/gr_7_cook/English/Comic%20Strip%20Rubric.doc
http://readwritethink.org/lesson_images/lesson195/comic-strip-rubric.pdf
http://www.readwritethink.org/materials/comic/
http://www.teachingdegree.org/2009/07/05/comics-in-the-classroom-100-tips-tools-and-resources-for-teachers/
http://www.teachingdegree.org/2009/07/05/comics-in-the-classroom-100-tips-tools-and-resources-for-teachers/

Comic Strip Rubric

Name: __________________________

Description Level 4 Level 3 Level 2 Level 1
Choice of
Scene

All the
important
events in the
scene are
included

Most of the
important
events in the
scene are
included

Some of the
important
events in the
scene are
included

Only one event
is included in
the scene

Characters All of the
characters in
the scene are
clearly
identified and
their actions
coincide with
the dialogue in
the book

Most of the
characters in
the scene are
clearly
identified and
their actions
usually
coincide with
the dialogue in
the book

Some of the
characters in
the scene are
clearly
identified and
their actions
sometimes
coincide with
the dialogue in
the book

None of the
characters in
the scene are
clearly
identified and
their actions
do not coincide
with the
dialogue in the
book

Captions Captions are
related to the
scene in the
book and the
connections
are easy to
understand

Captions are
mostly related
to the scene in
the book and
connections
can be
understood

Captions are
somewhat
related to the
scene in the
book and
connections
are a little
difficult to
understand

Captions are
not related to
the scene in
the book and
the
connections do
not make much
sense

Spelling,
Punctuation,
Grammar

There are no
spelling,
grammar or
punctuation
errors in at
least 10
frames

There are few
spelling,
grammar or
punctuation
errors in at
least 8 frames

There are
some spelling,
grammar or
punctuation
errors in at
least 6 frames

There are
many spelling,
grammar or
punctuation
errors and less
than 4 frames

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 10

Three Stars
(Things I liked)

_________________________

_________________________
_________________________

One Wish
(What I would change)

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 11

SPORTS SUPERSTARS

TARGET AUDIENCE: Grades 1-8

TIMELINE: 3 weeks

CGE’S:
Students will have the opportunity to develop the skills needed to become
effective communicators who listen actively and critically to understand and
who read, understand, and use information effectively. Students will also
develop skills needed to be collaborative learners who think critically about
the meaning and purpose of work while working effectively as
interdependent team members.

CATHOLIC VALUES:
Students will witness and develop an understanding of the Catholic values of
faith, hope and truth as they read about the lives of the various athletes
and their lives. These values will be exemplified in the interactions between
students during classroom activities and in the work that is completed.

CURRICULUM EXPECTATIONS:
Reading: 2. recognize a variety of text forms, text features, and stylistic
elements and demonstrate understanding of how they help communicate
meaning.
Writing; 2. draft and revise their writing, using a variety of informational,
literary, and graphic forms and stylistic elements appropriate for the
purpose and audience.

DESCRIPTION OF STRATEGY: Students will learn about various sports
stars through teacher read-alouds, shared reading, guided reading, or
independent reading. Students will also develop an understanding of a
magazine format through the reading and reviewing of various sports
magazines. If possible, local sport mentors could visit the classroom to
discuss sports and the importance of literacy skills. Students will then write
a biographical article on a chosen athlete and design the article layout that
will be included in a class edition of a sports magazine.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 12

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
 Magazine Article Writing Assessment Checklist (BLM Included)
 Magazine Article Rubric (BLM Included)

RESOURCE LIST:
 Sports Illustrated for Kids Magazine
http://www.sikids.com/
 Sports Illustrated Magazine
http://sportsillustrated.cnn.com/

 Bold Print Kids Reading Series
 Publisher: Nelson
 (Gr. K-3)

 Bold Print Reading Series
 Publisher: Nelson
 (Gr. 4-9)

 Power Magazine
 Publisher: Nelson
 (Gr. 4-6)

 Power Zone Magazine
 Publisher: Nelson
 (Gr. 7-10)
 Team: Scholastic Magazines
 Publisher: Scholastic Canada
 (Gr. 7 -12)

 http://www.scholastic.ca/education/magazines/esl.html

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 13

http://www.sikids.com/
http://sportsillustrated.cnn.com/
http://sportsillustrated.cnn.com/
http://www.scholastic.ca/education/magazines/esl.html

Athlete Biographical Magazine Article
Writing Assessment Checklist

Name: ________________________________

Date:__________________________________

The article title identifies the name of the athlete and
grabs the readers’ attention.

Information included is interesting and relevant to the
athlete’s biography.

Information is presented in a clear and concise format.

The articles illustrations / graphics/ photos are
relevant to the topic and include labels or captions.

The layout of the article is appealing and informative
to the reader.

Resources are listed at the bottom of the article.

Written content is free of spelling and grammatical
errors.

Comments:__

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 14

Magazine Article Assessment Rubric
CATEGORY 4 3 2 1

Article Headline Article's headline
captures the reader's
attention and
accurately describes
the content.

Article's headline
accurately describes
the content.

Article's headline
identifies the content
with some accuracy.

Article's headline
does not capture the
reader's attention or
accurately describe
the content.

Article Content The article contains
facts, figures, and/or
word choices that
makes the article
exceptionally
interesting to
readers.

The articles contain
facts, figures, and/or
word choices that
makes the article
interesting to
readers.

The article contains
some facts or figures
but is marginally
interesting to read.

The article does not
contain facts or
figures that might
make it interesting to
read.

Information Information is
presented in a clear
and concise format.

Almost all the
information is
presented in a clear
and concise format.

Some of the
information is
presented in a clear
and concise format.

The information is
not presented in a
clear and concise
format.

Graphics /
Pictures

All of the illustrations
/ graphics/ photos
are relevant to the
topic and include
labels or captions.

Almost all of the
illustrations /
graphics/ photos are
relevant to the topic
and include labels or
captions.

Some of the
illustrations /
graphics/ photos are
relevant to the topic
and include labels or
captions.

The illustrations /
graphics/ photos are
not relevant to the
topic or do not
include labels or
captions.

Layout The layout of the
article is very
appealing and
informative to the
reader.

The layout of the
article is appealing
and informative to
the reader.

The layout of the
article is somewhat
appealing and
informative to the
reader.

The layout of the
article is not
appealing and
informative to the
reader.

Resources All of the resources
are accurately listed
at the bottom of the
article.

Most of the
resources are listed
at the bottom of the
article.

Few of the resources
are listed at the
bottom of the article.

None of the
resources are listed
at the bottom of the
article.

Spelling and
Grammar

Written content is
free of spelling and
grammatical errors.

Written content has
almost no spelling
and grammatical
errors.

Written content has
several spelling and
grammatical errors.

Written content has
many spelling and
grammatical errors

Rubric Created Using Rubistar
http://rubistar.4teachers.org/index.php

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 15

http://rubistar.4teachers.org/index.php

“HOW-TO” BOOKS

TARGET AUDIENCE: Grades K-8

TIMELINE: 2 weeks

CGE’S:
Students will have the opportunity to develop the skills needed to become
effective communicators who listen actively and critically while reading,
understanding, and using written materials effectively. Students will also
demonstrate the skills of collaborative contributors who work effectively as
interdependent team members and achieve excellence, originality, and
integrity in their own work while supporting these qualities in the work of
their group members.

CATHOLIC VALUES:
Students will develop and demonstrate the Catholic values of integrity,
compassion, truth, and fellowship. These values will be present in the work
that is completed and the interactions between students during the small
group learning activity.

CURRICULUM EXPECTATIONS:
Reading: 2. recognize a variety of text forms, text features, and stylistic
elements and demonstrate understanding of how they help communicate
meaning.
Writing; 2. draft and revise their writing, using a variety of informational,
literary, and graphic forms and stylistic elements appropriate for the
purpose and audience.

DESCRIPTION OF STRATEGY:
Students are introduced to various “how-to” books (i.e. instructional manuals,
video game handbook, interesting fact books etc . . .) through teacher read-
alouds, shared reading, guided reading, or independent reading. Through
analysis of the texts, discussions, and critical thinking, students will develop
an understanding of the written format for these non-fiction books and the
information that is effectively provided to the reader. Students will then
work in small groups to create a “how –to” instructional, non-fiction book.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 16

SUGGESTIONS FOR ASSESSMENT/EVALUATION:

Non fiction Book Writing Assessment Checklist (BLM Included)
Group Work Assessment Checklist (BLM Included)
http://www.saskschools.ca/curr_content/hutt/themes/farm_unit/gwcheck.htm
Team Work Rubric
http://www.teach-nology.com/cgi-bin/teamwork.cgi

RESOURCE LIST:

 Inquisitive Non-fiction Reading Series
 Publisher: Pearson
 (Gr. 3-6)
 DK Readers High Interest Multi-Level Reading Series
 Publisher: Pearson
 (Gr. K-8)
 Scholastic News Non-fiction Readers
 Publisher: Franklin Watts
 (Gr. K-3)
 Building an Igloo
 Author: Ulli Steltzer
 Publisher: Groundwood Books
 ISBN: 0-88899-118-5
 Carving a Totem Pole
 Author: Vickie Jensen
 Publisher: Henry Holth & Co
 ISBN: 0-80503-754-3

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 17

http://www.saskschools.ca/curr_content/hutt/themes/farm_unit/gwcheck.htm
http://www.teach-nology.com/cgi-bin/teamwork.cgi

Non-Fiction Book
Writing Assessment Checklist

Name: ________________________________

Date:__________________________________
The book cover has a title, author (s) and illustrator(s)
written on it.

The book has a table of contents.

Information included is interesting and relevant to the
book’s topic.

Information is presented in a clear and concise format.

The book’s illustrations / graphics are relevant to the
topic and include labels or captions.

The organization of the information is appealing and
informative to the reader.

The book has a glossary of important terms related to
the book topic.

Resources are listed on the back cover of the book.

Written content is free of spelling and grammatical
errors.

Comments:__

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 18

Group Work Assessment Checklist
Student Name: Date:

When working in a group the
student:

Always Sometimes Never

1. Listens quietly to the other
group members.

2. Waits for the speaker to
finish before speaking.

3. Makes comments and submits
ideas that are on topic.

4. Disagrees with others opinions
without getting angry.

5. Tries to meld own ideas with
others ideas.

6. Encourages other group
members.

7. Asks questions when not
understanding another group
member.

8. If the group has a problem,
the student takes part in the
problem solving process.

9. If a specific group role is
assigned, stays on task.

10. Keeps the group on track
with the time allotted for the
activity.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 19

READING BUDDY PROGRAM

TARGET AUDIENCE: Grades K-8

TIMELINE: Ongoing throughout the school year

CGE’S:
Students will have the opportunity to develop the skills needed to become
effective communicators who listen actively and read written materials
effectively. The mentor students will become collaborative contributors who
exercise their Christian leadership skills as they mentor younger students
and work effectively as interdependent team members.

CATHOLIC VALUES:
As students participate in the Reading Buddy program, they will develop and
demonstrate the Catholic values of integrity, compassion, service, and
fellowship. These values will be present in the work that is completed and
the interactions between students.

CURRICULUM EXPECTATIONS:
Reading: 2. recognize a variety of text forms, text features, and stylistic
elements and demonstrate understanding of how they help communicate
meaning.
3. use knowledge of words and cueing systems to read fluently
4. reflect on and identify their strengths as readers, areas for
improvement, and the strategies they found most helpful before, during, and
after reading.

DESCRIPTION OF STRATEGY:
The Reading Buddy program is organized so that young male students are
partnered with older male students who will become reading mentors for the
Reading Buddy sessions. Reading materials are selected to reflect the
interests of boys as well as their individual reading levels. It may be
beneficial for all students to complete a Reading Interest Inventory and for
the classroom teacher to assess student reading levels to assist when
partnering younger students with older students.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 20

Prior to the Reading Buddy sessions, the mentor students receive instruction
on a selected reading strategy and how to effectively use the strategy when
reading with the younger students. Select questions are also provided for
the mentor students to use when reading with the younger students to
reinforce the specific reading strategy. The older students create a Reading
Strategy Bookmark that includes the title of the strategy and the guiding
questions to be used during the Reading Buddy session. On the back of each
book mark made, the students will include the “Fix-Up Strategies” for the
mentor students to refer to if a younger student comes across an unknown
word or phrase when reading.

During the reading sessions, the Reading Buddies alternately read aloud a
self-selected text that reflects the student’s independent reading level.
The mentor student presents the reading strategy and leads the discussion
using the guiding questions on the created bookmark. At the end of the
reading session, the partners complete a page in the reading response
journal.

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
 Reading Interest Inventory (BLM Included)
 Reading Attitude Survey – CASI Teacher Guide
 Reading Interest Inventory – CASI Teacher Guide
 PM Benchmarks Teacher Assessment Kit

RESOURCE LIST:
 Various Leveled Reading Books of High Interest to Boys

 Bold Print Reading Series
 Publisher: Nelson
 (Gr. K-3 and Gr. 4-9)

 DK Readers High Interest Multi-Level Series
 Publisher: Pearson
 (Gr. 1-6)

 Rapid Reading Reluctant Readers Series
 Publisher: Pearson
 (Gr. 3-6)

 Reader’s Response Journal (BLM Included)
 Reading Strategy Bookmarks (BLM Included)

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 21

 Reading Interest Inventory

 Name:______________________________

I most like to read (circle all that apply):

mystery adventure friendship fantasy biography

humour history animals newspapers space

magazines manuals comics horror recipes

Other:__

I am a good reader:
 All the time
 Often
 Sometimes
 Rarely
 Never

I read at home:
 All the time
 Often
 Sometimes
 Rarely
 Never

I like to read or be read to:
 All the time
 Often
 Sometimes
 Rarely
 Never

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 22

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 23

I borrow reading material form the school library or public library:
 All the time
 Often
 Sometimes
 Rarely
 Never

I like to buy reading material such as books, comics, and magazines:
 All the time
 Often
 Sometimes
 Rarely
 Never

I use the computer for reading activities such as reading articles, messages,
songs, or email.
 All the time
 Often
 Sometimes
 Rarely
 Never

BEFORE READING…

Ask Questions

What can you ask yourself
BEFORE reading to help you

understand this text?

 What do you already
know?
 What do you wonder
about?
 What do you need to
know?

BEFORE READING…

Ask Questions

What can you ask yourself
BEFORE reading to help you

understand this text?

 What do you already
know?
 What do you wonder
about?
 What do you need to
know?

BEFORE READING…

Ask Questions

What can you ask yourself
BEFORE reading to help you

understand this text?

 What do you already
know?
 What do you wonder
about?
 What do you need to
know?

DURING READING…

Make Connections

How can you use what you
already know to help you

understand this text?

 You already know about . . .
 This text reminds you of . . .
 This compares to. . .
 This text is different from …
because. . .
 This section made you think
about. . .

DURING READING…

Make Connections

How can you use what you
already know to help you

understand this text?

 You already know about . . .
 This text reminds you of . . .
 This compares to. . .
 This text is different from …
because. . .
 This section made you think
about. . .

DURING READING…

Make Connections

How can you use what you
already know to help you

understand this text?

 You already know about . . .
 This text reminds you of . . .
 This compares to. . .
 This text is different from …
because. . .
 This section made you think
about. . .

DURING READING…
Visualization

How do my mental images help
me better understand what I am

reading?

 What do you see when
you read?
 What descriptive words do
you hear?
 My mental picture reminds
me of. . .
 My mental picture helps me
to understand. . .

DURING READING…
Visualization

How do my mental images help
me better understand what I am

reading?

 What do you see when
you read?
 What descriptive words do
you hear?
 My mental picture reminds
me of. . .
 My mental picture helps me
to understand. . .

DURING READING…

Visualization

How do my mental images help
me better understand what I am

reading?

 What do you see when
you read?
 What descriptive words do
you hear?
 My mental picture reminds
me of. . .
 My mental picture helps me
to understand. . .

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 26

AFTER READING…

Fiction VS. Non Fiction



i Do you th nk this sto
fiction or non fiction?

ry was

 How do you know?
 Do you prefer fiction or non
fiction? Why?

er fiction or non
fiction? Why?

er fiction or non
fiction? Why?

AFTER READING…

Fiction VS. Non Fiction



i Do you th nk this sto
fiction or non fiction?

ry was

 How do you know?
 Do you pref

AFTER READING…

Fiction VS. Non Fiction



i Do you th nk this sto
fiction or non fiction?

ry was

 How do you know?
 Do you pref

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 27

AFTER READING…

Ask Questions

What can you ask to help you
better understand this text?

 What does the writer mean
by . . .?
 Why did/ didn’t . . .?
 What have you learned?
 Do you wonder about
anything else?

AFTER READING…

Ask Questions

What can you ask to help you
better understand this text?

 What does the writer mean
by . . .?
 Why did/ didn’t . . .?
 What have you learned?
 Do you wonder about
anything else?

AFTER READING…

Ask Questions

What can you ask to help you
better understand this text?

 What does the writer mean
by . . .?
 Why did/ didn’t . . .?
 What have you learned?
 Do you wonder about
anything else?

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 28

AFTER READING…
Find the Main Idea(s)

What is/ are the main idea(s)?
What is important?

 The most important thing
you remember about this text
is . . .
 The main message is . . .
 The text was mainly
 about . . .
 Clues, words, and features
that helped you understand
the text were. . .

AFTER READING…
Find the Main Idea(s)

What is/ are the main idea(s)?
What is important?

 The most important thing
you remember about this text
is . . .
 The main message is . . .
 The text was mainly
 about . . .
 Clues, words, and features
that helped you understand
the text were. . .

AFTER READING…
Find the Main Idea(s)

What is/ are the main idea(s)?
What is important?

 The most important thing
you remember about this text
is . . .
 The main message is . . .
 The text was mainly
 about . . .
 Clues, words, and features
that helped you understand
the text were. . .

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 29

FIX-UP STRATEGIES
When you get to an unfamiliar

word or phrase you can . . .

 Think what makes sense.

 Look at the picture.

 Read it again.

 Read on.

Think about words I know.

 Get my mouth ready.

cat Look for a chunk.

 Sound out the word.

 Ask for help.

FIX-UP STRATEGIES
When you get to an unfamiliar

word or phrase you can . . .

 Think what makes sense.

 Look at the picture.

 Read it again.

 Read on.

Think about words I know.

 Get my mouth ready.

cat Look for a chunk.

 Sound out the word.

 Ask for help.

FIX-UP STRATEGIES
When you get to an unfamiliar

word or phrase you can . . .

 Think what makes sense.

 Look at the picture.

 Read it again.

 Read on.

Think about words I know.

 Get my mouth ready.

cat Look for a chunk.

 Sound out the word.

 Ask for help.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 30

My Reader’s

Response Journal

Name:_________________

My Reader’s

Response Journal

Name:_________________

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 31

Book Title:____________________________________

Author:_______________________________________

Fiction:______ Non Fiction ______

My Book Rating:

    

I read this book with:___________________________

Draw a picture of your favourite part of the book.

Book Title:____________________________________

Author:_______________________________________

Fiction:______ Non Fiction ______

My Book Rating:

    

I read this book with:___________________________

Draw a picture of your favourite part of the book.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 32

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 33

Book Title:____________________________________

Author:_______________________________________

Fiction:______ Non Fiction ______

My Book Rating:

    

I read this book with:___________________________

Write a few sentences describing your favourite part of the
book.

Book Title:____________________________________

Author:_______________________________________

Fiction:______ Non Fiction ______

My Book Rating:

    

I read this book with:___________________________

Write a few sentences describing your favourite part of the
book.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 34

BUILDING POSITIVE ROLE MODELS - BOYS WITH BOYS

TARGET AUDIENCE: Grades 4-9

TIMELINE: 6 weeks or on-going throughout the year

CGE’S:
2b: An effective communicator reads, understands and uses written
materials effectively.
5b: A self-directed, responsible, life long learner thinks critically about
the meaning and purpose of work.

CATHOLIC VALUES:
The students will be given the opportunity to explore a wide variety of
written material about individuals in the community. They will learn to
understand the need for their service and the education it took to become a
professional. Making connections with community role models will allow the
boys to develop a closer relationship with individuals they see in a positive
role.

CURRICULUM EXPECTATIONS:
Oral Communication: 2. use speaking skills and strategies appropriately to
communicate with different audiences for a variety of purposes.
Reading: 1. read and demonstrate an understanding of a variety of literary,
graphic, and informational texts, using a range of strategies to construct
meaning.

DESCRIPTION OF STRATEGY:
This strategy gives both the teacher and student the opportunity to find
positive role models in their community to become part of a year (life) long
experience. A list of role models can be made (for example: parish priest,
doctor, lawyer, local hockey player, golf, curling, swimming teams, news
reporters, newspaper editor/writer, soldiers, local mayor, business owners,
etc.) to begin the mentorship experience. The goal of this strategy is to tap
into a possible career interest while building a positive school culture. The
students will develop a relationship with an individual from the community
based on their own interests and learn about the skills needed to be
successful in a career. The teacher will make the initial contact of the
mentor. The mentor would need to provide a criminal record check. This is
done free of charge if they have letter stating that they are a volunteer
with the school. The mentor will share his educational pathway and current

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 35

role in the community. Both mentor and student will find a book or short
story that interests them. They will be asked to read it independently. They
will share the book or short story during an oral presentation.

Sample letter to mentor:
To Whom It May Concern,

The grade __ class of _______, will be working on building positive role
models – boys with boys this year. If you would be interested in being a part
of this project please submit your name as a volunteer. Once you have done
this you will need to go to the police station with this letter and inform them
that you need a criminal record check, vulnerable sector screening original
copy and this letter stating that you are a volunteer.
Please submit all original documents to the following address:
Type address of school

Sincerely,
Classroom teacher

Sample letter for mentor and police:
Dear Mentor,

We are so excited that you have agreed to be part of our Building Positive
Role Models – Boys with Boys! We would like to find out more about you and
your role. Please fill in the following questionnaire and return it via email.
The project is outlined as follows:
Step 1 – Accept and provide Criminal check
Step 2 – Questionnaire returned
Step 3 – Introduction to student
Step 4 – Using a true or false format, give student five facts about your
role. The goal is to have the student research the correct answers.
Step 5 – You and your buddy need to decide on a book or short story that
you will read during your independent reading time. Both of you will have to
provide a short oral summary of the book and make a personal connection
with the story.
Step 6 – Meet your buddy at school and present your buddy experience as
well as your oral book report and career pathway together.
Step 7 – Thank you

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 36

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Fact vs. Opinion Writing Activity (BLM included)
Four Corners Activity (BLM included)
Research Presentation Checklist and Anecdotal Record (BLM included)

RESOURCE LIST:
Classroom resources:

 Go for It (Gr. 7-9) Boys’ literacy – Fiction and Non-fiction *
captivating and engaging series of high interest books. (Pearson)

 Community newspaper
 Parish and school newsletter
 Internet

Teacher resources:
 Stead, Tony. Good Choice! Supporting Independent Reading and

Response K-6.
 Booth, David. Even Hockey Players Read Boys, Literacy and Learning

Chapter 2.

Aboriginal book list:
 St. John, Jetty. Native American Scientists. ISBN 1-56065-359-0.

Five biographies of First Nations scientists are presented.
 Archibald, Jo-ann, Val Friesen, Jeff Smith and Shirley Sterling.

Courageous Spirits: Aboriginal Heroes Of our Children: Teacher’s
Guide. ISBN 0 – 919441-51-3. Children from across Canada write
about their Aboriginal heroes.

Online Resources:

 http://countryreports.org/
 http://myhero.com/myhero/
 http://www.kids.yahoo.com/directory/Around-the-World/Countries
 http://www.envirolink.org
 http://www.native-languages.org/kidfaq.htm
 http://www.nativetech.org/games/index.php
 www.google.ca

http://countryreports.org/
http://myhero.com/myhero/
http://www.kids.yahoo.com/directory/Around-the-World/Countries
http://www.envirolink.org/
http://www.native-languages.org/kidfaq.htm
http://www.nativetech.org/games/index.php
http://www.google.ca/

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 37

Fact Versus Opinion
Student Name: ______________ Date:___________
Students would be given five facts about their mentor’s role in the
community. They would research their answers to see if they are true or
false. They would look at current information to see what facts are and make
some form of an opinion about them.

For example: Fact – You have to be 6 feet tall to play for the Lumber Kings.
You have to be 18 years or older. You must have a grade average of 85% or
higher. You are only allowed to play one position. You will only play with the
same line for the first year.

These are my facts:
According to ______ you do not have to be 6 feet tall. However……

These are my opinions:
SAMPLE – student might write an opinion about:
I think being tall can make you clumsy. If you are short you can get around
better….

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 38

Four Corners Mentor Reflection
Student Name:
What was the reason you
picked this role model?

What have you learned about
_________?

Where did you find your
information about your role
model?

What would you have done
differently?

*work with the students to come up with different
questions that will be relevant to their learning styles.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 39

Teacher Checklist/Anecdotal Record
Student
Name:

Expectations:
Students will develop a plan to share the
information they have learned about their
mentors and the experiences they have had in
their current community roles. The students
will be asked to present this information during
class time.

Check Anecdotal notes

  Is able to locate information from books,
internet, other sources

 Is able to interpret and talk about the
information found in resources

  Is able to locate information from books,
web, other sources

 Is able to interpret and talk about the
information found in resources

  Is able to locate information from books,
web, other sources

 Is able to interpret and talk about the
information found in resources

  Is able to locate information from books,
web, other sources

 Is able to interpret and talk about the
information found in resources

  Is able to locate information from books,
web, other sources

 Is able to interpret and talk about the
information found in resources

  Is able to locate information from books,
web, other sources

 Is able to interpret and talk about the
information found in resources

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 40

BOOKS–TO–MUSIC CONNECTIONS

TARGET AUDIENCE: Grades 4-8

TIMELINE: 3 weeks

CGE’S:
2b: An effective communicator reads, understands and uses written
materials effectively.

CATHOLIC VALUES:
Hope - The boys will be given the opportunity to make a connection between
music and literature. They can make a list of songs they enjoy listening to.
They can also make a list of fiction or non-fiction stories they enjoy. A great
learning experience will occur from this activity to match the chosen lyrics
of a song to specific passages in literature. The boys will develop an
understanding of the messages presented in both forms of communication.
The goal is to develop effective ways to understand and share the same
gospel values in both lyrics and literature.

CURRICULUM EXPECTATIONS:
Reading: 1. read and demonstrate an understanding of a variety of literary,
graphic, and informational texts, using a range of strategies to construct
meaning.
3. use knowledge of words and cueing systems to read fluently
4. reflect on and identify their strengths as readers, areas for
improvement, and the strategies they found most helpful before, during, and
after reading.

DESCRIPTION OF STRATEGY:
This strategy gives the teacher and student the opportunity to develop a list
of favorite musicians and authors. They will investigate the meanings and
lyrics of the songs to which they listen. They will include the themes from
literature that are also included in the songs. The goal is to find the gospel
values present in both forms of communication. The teacher and student may
decide to share their findings with the musician and author of the piece
they were using. The teacher needs to censor all lyrics to make sure they
are appropriate.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 41

1. Example of books – to- music connection:

Song: Spark – Surfin’ with the Holy Spirit K4J Program (songs and lyrics
composed & performed by David Howie)
This song is written about the Holy Spirit and how we need Him to help us
find the light. The lyrics of this song express how the Holy Spirit is our
conscience and the voice we hear in the back of our mind when we are trying
to make a choice.
Book: The Golden Rule by: Ilene Cooper Illustrated by” Gabi Swiatkowska
Students can reflect on a time when they were faced with a challenge or a
hard choice that they had to make. The students had to search hard in their
faith to work through the decision.

2. Example of books- to-music connection:

Song: The Night They Drove Old Dixie Down by: the Band
Book: Pink and Say by: Patricia Polacco
This song and book provides a good example of how students may make
connections between music, literature and their personal lives. In the song
and the book, the authors portray life’s challenges for people and their
community, and students are invited to make similar connections to their life
and community.

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Student self assessment (BLM included)

RESOURCE LIST:
Classroom resources:

 Musical Encore: Listening and Appreciation – Joan Cobbold and Jane
Wamsley. ISBN 0-03-922217-9

 Wide variety of appropriate music selections
 OERB – use this site to surf safely

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 42

Teacher resources:

 David Booth – Even Hockey Players Read Boys, Literacy and Learning
Chapter 4.

 Lessons in Comprehension Explicit Instruction in the Reading
Workshop – Frank Serafini ISBN 0-325-00625-3

 Books, Lessons, Ideas for Teaching the Six Traits Writing in the
Elementary and Middle Grades Vicki Spandel ISBN 0-669-48174-2

 Liturgical Music Lessons for Classroom Teachers Kindergarten to
Grade 8
Ontario Curriculum Unit Planner 2.0

Online Resources:

 www.kids.niehs.nih.gov/music
 http://www.ucalgary.ca/~dkBrown/authors.html

Self- Assessment
I spoke clearly in my role.☺

My lyrics helped to show how my connection to literature was made.☺

I worked well with my group on our performance in front of the class.☺

http://www.kids.niehs.nih.gov/music
http://www.ucalgary.ca/%7EdkBrown/authors.html

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 43

WRITING BUDDY PROGRAM

TARGET AUDIENCE: Grades 4-6

TIMELINE: Ongoing throughout the school year

CGE’S:
2b: An effective communicator reads, understands and uses written
materials effectively.

CATHOLIC VALUES:
Charity - The boys will be given the opportunity to make a connection
between mentor texts and different forms of writing. They can make a list
of books they enjoy reading and connect their thoughts by writing a letter
to a buddy. They can also make a list of fiction or non-fiction stories they
enjoy. A great learning experience will occur from this activity to match the
books they have read to a form of writing. The boys will develop an
understanding of the messages presented in both forms of communication.
The goal is to develop effective ways to understand and share the same
gospel values in both the mentor texts and writing pieces developed.

CURRICULUM EXPECTATIONS:
Writing: 1. generate, gather, and organize ideas and information to write for
an intended purpose and audience.
2. draft and revise their writing, using a variety of informational, literary,
and graphic forms and stylistic elements appropriate for the purpose and
audience.

DESCRIPTION OF STRATEGY:
The classroom teacher would make contact with another class, school or
organization (in or outside of Canada). The teacher and students would
develop a list of topics to write about. They would collaboratively create a
template to begin the first contact with their buddy. Items would include:
first name, grade, areas of interest, favorite food, music or book and
develop three questions to ask. The students will explore the following forms
of writing: Explanatory, Persuasive, Procedural, Recount and Descriptive. The
main goal of this program is to engage boys in writing while introducing them
to the different forms. The teacher will be responsible for reading mentor
texts to highlight the form of writing and model several lessons to ensure
the boys understand how to write a certain form. The boys will read the

same story and be given the same form of writing to explore. This will help
with continuity and develop a deeper connection.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 44

3 Questions Areas of interest Favorite Food
Music
Book

Name:
Age:

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Writing Rubric – generated with class

 http://rubistar.4teachers.org/index.php
Student self assessment (BLM included)

RESOURCE LIST:

Classroom resources:

 Mentor Texts
 Me Read No Way! Ontario Education excellence for all
 MacDonald, Barry. BOY Smarts

Teacher resources:

 Booth, David. Even Hockey Players Read Boys, Literacy and Learning
Chapter 4.

 Spandel, Vicki. Books, Lessons, Ideas for Teaching the Six Traits
Writing in the Elementary and Middle Grades

 Stead, Tony. Good Choice! Supporting Independent Reading and
Response K-6

 Stead, Tony. Reality Checks Teaching Reading Comprehension with
Nonfiction

 Keen, Oliver and Zimmerman, Susan. Mosaic of Thought.
 Tomlinson, Carol Ann. The Differentiated Classroom Responding to the

Needs of All Learners.

http://rubistar.4teachers.org/index.php
http://rubistar.4teachers.org/index.php

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 45

Online Resources:
 infor@mentoringboys.com
 http://resoursces.elearningontario.ca
 www.raisingsmallsous.ca

Self- Assessment
I have read a variety of mentor texts.☺

My writing has helped to show how my connection to the mentor text was
made.☺

I worked well with my buddy on our performance and our letter writing.☺

mailto:infor@mentoringboys.com
http://resoursces.elearningontario.ca/
http://www.raisingsmallsous.ca/

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 46

USING GRAPHIC ORGANIZERS TO STRUCTURE LESSONS
FOR BOYS’ LEARNING STYLES

TARGET AUDIENCE: Grades 3-8

CGE’S:
Graphic organizers can be useful tools to demonstrate the relationship
between things, and as a means to identifying important information. These
suggested strategies will enable students to become reflective, creative
and holistic thinkers who create, adapt, and evaluate new ideas in light of
the common good. The students will be given the opportunity to grow as
learners and in their faith.

CATHOLIC VALUES:
Perseverance: It's not that I'm so smart, it's just that I stay with
problems longer. Albert Einstein

CURRICULUM EXPECTATIONS:
Reading: 1. read and demonstrate an understanding of a variety of literary,
graphic, and informational texts, using a range of strategies to construct
meaning.
Writing: 1. generate, gather, and organize ideas and information to write for
an intended purpose and audience.

DESCRIPTION OF STRATEGY:
Use graphic organizers (KWL charts, T charts, Venn Diagrams, etc.) to
examine similarities and differences between characters or between various
literary forms, such as poems, stories, and novels, or to contrast two
different texts on the same topic.

 Use reading strategies (e.g. skimming, scanning, etc.) to locate, gather
and organize information using a graphic organizer.

 Use a graphic organizer to identify the main idea of a literary work.
 Use a graphic organizer (e.g. Network Tree, Event Map or Web, etc.)

to outline all information learned about a particular Aboriginal person
(e.g. personal background, history, culture, timeline, etc.).

Suggested Tools:

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 47

Venn Diagram

KWL

What I know… What I want to know… What I learned…

RESOURCE LIST:
SMART Ideas (Ministry licensed software program)

The Inuit Thought of It: Amazing Arctic Inventions ISBN 9781554510887

Archibald, Jo-Ann, Jeff Smith, and Val Friesen eds., Courageous Spirits:
Aboriginal Heroes of Our Children. Penticton, BC: Theytus, 1993.

Me Read? No Way! (p.19)

Stenhouse, Ted, Across the Steel River. Toronto, ON: Kids Can Press, 2001.

Walker, Niki, Life in An Anishnabe Camp. St. Catherines, ON: Crabtree
Publishing, 2003.

Boyton, Alice & Wiley Blevins, Nonfiction Passages with Graphic Organizers
for Independent Practice. Toronto, ON: Scholastic, 2004.
http://www.eduplace.com/graphicorganizer/index.jsp

http://www.eduplace.com/graphicorganizer/index.jsp

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 48

SAFE CONTEXTS FOR BOYS TO EXPRESS EMOTIONS

TARGET AUDIENCE: Grades 3-8

CGE’S:
Drama and the arts allow students to explore learning through a different
lens, enabling them to become reflective, creative and holistic thinkers
who think reflectively and creatively to evaluate situations and solve
problems. Students can analyse literary texts and practise cooperative
learning skills.

CATHOLIC VALUES:
Courage: Courage is realizing you're afraid and still acting. Former Mayor Rudi
Guiliani

CURRICULUM EXPECTATIONS:
Oral Communication: 2. use speaking skills and strategies appropriately to
communicate with different audiences for a variety of purposes.
Writing: 1. generate, gather, and organize ideas and information to write for
an intended purpose and audience.

DESCRIPTION OF STRATEGY:

 Have students’ role play to take on the roles of characters in a text.
 Have students use a situation from a text as a springboard for

creating their own story or drama.
 Students enact a story from their own lives that parallels a situation

in a text.

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Reader’s Theatre Rubric (BLM included)

Resource List:
Braun, Winn & Carl. Readers Theatre in Rhyme - Turtle Stew – What’s a
Coyote to Do? Winnipeg, MB: Portage & Main Press, 2005.
Fleischman & Beddows, Joyful Noise: Poems for Two Voices ISBN
9780064460934
Okinoto, Jean Davies. Winston of Churchill: One Bear’s Battle Against
Global Warming. Seattle: Sasquatch Books, 2007.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 49

Reader’s Theatre Rubric

Level 1 Level 2 Level 3 Level 4
Students
experienced
significant difficulty
working
cooperatively within
the group to prepare
and present the
script.

Students
experienced some
difficulty working
cooperatively within
the group to prepare
and present the
script.

Students worked
cooperatively within
the group to prepare
and present the
script.

Students worked
cooperatively,
creatively, and
efficiently within the
group to prepare and
present the script.

Students presented
characters that were
unclear and
inconsistent.

Students presented
characters that were
somewhat clear and
consistent.

Students presented
characters that were
clear and consistent.

Students presented
interesting
characters that were
clear and consistent
throughout the
presentation.

Students
experienced
significant difficulty
remaining focused
during the
performance.

Students remained
focused during some
of the performance.

Students remained
focused during most
of the performance.

Students remained
focused during the
entire performance.

Staging was not
appropriate or
effective.

Staging could have
been improved.

Staging was
appropriate and
effective.

Staging was
appropriate and very
effective.

Volume, pacing, tone,
pitch, and
pronunciation were
not clear and/or
effective throughout
the performance.

Volume, pacing, tone,
pitch, and
pronunciation were
somewhat clear and
at times effective
throughout the
performance.

Volume, pacing, tone,
pitch, and
pronunciation were
clear and effective
throughout the
performance.

Volume, pacing, tone,
pitch, and
pronunciation were
very clear and
creative throughout
the performance.

Students
demonstrated a lack
of awareness of
audience during the
performance, making
few attempts to
adapt as needed
(pausing for
laughter, ignoring
distractions).

Students
demonstrated some
awareness of
audience during the
performance and
made some attempts
to adapt as needed
(pausing for
laughter, ignoring
distractions).

Students
demonstrated an
awareness of
audience during the
performance and
tried to adapt as
needed (pausing for
laughter, ignoring
distractions).

Students
demonstrated an
excellent awareness
of audience during
the performance and
adapted easily as
needed (pausing for
laughter, ignoring
distractions).

Appendix 4.4 – page 190 Volume 4 – A Guide to Effective Literacy Instruction

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 50

MEDIA RELEVANCY

TARGET AUDIENCE: Grades 5-8

CGE’S:
A responsible citizen is one who respects and affirms the diversity and
interdependence of the world’s peoples and cultures. The students will
respect each other’s differences and similarities and share with others’ in
their lifelong learning journey.

CATHOLIC VALUES:
Respect: My religion is kindness. the Dalai Lama

CURRICULUM EXPECTATIONS:
Writing: 2. draft and revise their writing, using a variety of informational,
literary, and graphic forms and stylistic elements appropriate for the
purpose and audience.
Media: 3. create a variety of media texts for different purposes and
audiences, using appropriate forms, conventions, and techniques.

DESCRIPTION OF STRATEGY:

 With focus on a particular theme (e.g. Aboriginal culture, residential
schooling), use magazines or newspapers to create a collage.

 Use a media text (e.g. print advertisement or Internet
advertisement) to analyze its messages by determining what you see,
who is the intended audience, what techniques were used to create
the text, etc. Students could use Power Point to present their
findings.

 Prepare a storyboard based on a short film or movie viewed in class or
prepare their own storyboard and then make their own video based on
the storyboard.

 Find web pages that contain information (text, graphic, sound, video)
essential to understanding a given topic.

 Prepare a timeline based on a movie, documentary, or literary text
about a particular person or event (e.g. Joseph Brandt, Buffy St.
Marie, Susan Aglukark, Ted Nolan, etc.).

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 51

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Student Self-Assessment (BLM included)
Timeline Checklist (BLM included)

RESOURCE LIST:
Archer, Lynn, Costello, Cathy & Debbie Harvey. Reading and Writing for
Success. Canada: Harcourt Brace & Company Canada Ltd. (pages 241-253).

Botkin, N. & D. For Angela. National Film Board of Canada, 1993.

http://www.collectionscanada.ca/native-residential/index-e.html

In Whose Honor: American Indian Mascots in Sports (PBS Documentary)
http://jayrosenstein.com/pages/honor.html

www.schoolnet.ca/aboriginal

www.indigenouspeople.net

http://www.collectionscanada.ca/native-residential/index-e.html
http://jayrosenstein.com/pages/honor.html
http://www.schoolnet.ca/aboriginal
http://www.indigenouspeople.net/

Student Self-Assessment

Name ____________________ Peer Editor _____________________

Use the following scale to evaluate your performance on this storyboard.

Empty Bowl I did not meet the requirements of the storyboard.
1 Scoop I met some, but not all of the requirements of the storyboard.
2 Scoops I met the requirements of the storyboard.
Extra Toppings I went beyond the requirements of the storyboard by giving my
best effort and adding something extra.

My storyboard was planned based on a video or literary text, and edited by a
peer.
 Empty Bowl 1 Scoop 2 Scoops Extra Toppings

My storyboard was edited for correct use of grammar and mechanics.
 Empty Bowl 1 Scoop 2 Scoops Extra Toppings

My storyboard included adjectives, nouns, verbs and adverbs.
 Empty Bowl 1 Scoop 2 Scoops Extra Toppings

My storyboard included a beginning and ending slide.
 Empty Bowl 1 Scoop 2 Scoops Extra Toppings

My storyboard graphics supported the topic.
 Empty Bowl 1 Scoop 2 Scoops Extra Toppings

My storyboard demonstrated creativity and originality.
 Empty Bowl 1 Scoop 2 Scoops Extra Topping

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 52

Timeline Checklist

Criteria Expectation

or


Title The timeline has a creative title that accurately describes
the material and is easy to locate

Content
Facts Facts were accurate for all events reported on the timeline.

Graphics or
Pictures All graphics are effective and balanced with text use.

Dates An accurate, complete date has been included for each
event.

Style &
Organization The timeline was set up to cover the relevant time period.

Fonts &
Colors

The use of font styles and colors is consistent and shows a
logical pattern to help organize the material.

Resources The timeline contained at least 5 events related to the
topic/person.

Preparation
The student had notes about all the events and dates s/he
wished to include on the timeline before beginning to design
the timeline.

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 54

EFFECTIVE ORAL COMMUNICATION

TARGET AUDIENCE: Grades 4-8

CGE’S:
Oral communication is a necessary component of learning and is often an
immediate method of expressing our learning. Students who communicate
orally become collaborative contributors who work effectively as
interdependent team members. Their learning can be extended through
discussion and sharing of ideas and points of view.

CATHOLIC VALUES:
Faith: My obligation is to do the right thing. The rest is in God's hands.
Martin Luther King, Jr.

CURRICULUM EXPECTATIONS:
Oral Communication: 1. listen in order to understand and respond
appropriately in a variety of situations for a variety of purposes.
2. use speaking skills and strategies appropriately to communicate with
different audiences for a variety of purposes.

SUGGESTED STRATEGIES:

 Use group discussions, with assigned roles (e.g. leader, recorder,
reader, timekeeper, reporter) to discuss non-fiction, poetry, short
story, etc.

 Sharpen critical thinking skills by comparing ideas with others, talking
over a problem to find new solutions, brainstorming ideas, etc.

 Allow students to work in groups to listen and respond to stories read
and told to them.

 Hold a class debate focusing on Aboriginal people. You can use it as a
motivational activity to introduce the unit, a summary activity at the
end of the unit or anywhere in between.

 Contact an elder from a local Aboriginal community and interview
him/her. Record the interview and share with classmates in different
forms (e.g. audiotape or videotape).

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 55

Debate Activity
Order of Debate

1. First Affirmative Introduction - Introduce the group opinion on the
topic and major arguments. Speak for 3 minutes.

2. First Negative Introduction - Introduce the group opinion on the
topic and major arguments. Speak for 3 minutes.

3. Second Affirmative Response -Interpret the topic and establish a
case that offers proof for the topic. Offer rebuttals for arguments
presented in the First Negative Introduction. Speak for 3 minutes.

4. Second Negative Response - Critically investigate the case and
attempt to undermine it using appropriate techniques of refutation.
Offer rebuttals for arguments presented in the First Affirmative
Introduction. Speak for 3 minutes.

5. Third Affirmative Summation - Provide the final summary positions
of the team and highlight the important issues. New arguments are
not permitted. Speak for 3 minutes.

6. Third Negative Summation - Provide the final summary positions of
the team and highlight the important issues. New arguments are not
permitted. Speak for 3 minutes.

Good Debating:

1. Questions or challenges should be mature. Insulting, condescending, or
comments involving personal language or attacks are unacceptable.

2. Know your opponent's arguments. Spend some time discussing what
these may be and prepare rebuttals in advance.

3. Only speak when it is your turn. Comments cannot be directed to the
opposing team while one of them is speaking.

4. You cannot interrupt a member of your own team when they are
speaking, though you can pass them notes if you wish them to add an
argument of which you have thought.

5. Speak slowly, distinctly and confidently. Make eye contact and stand
up straight!

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 56

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Debate Peer Evaluation (BLM included)
Group Work Checklist (BLM included)

RESOURCE LIST:
Aboriginal Voices in the Curriculum: A Guide to Teaching Aboriginal Studies
in K-8 Classrooms. Toronto: Toronto District School Board, 2006.

A Guide to Effective Literacy Instruction Grades 4 to 6. Volume Four Oral
Language. Toronto: Ontario Ministry of Education, 2008.

Francis, Daniel. Discovering First Peoples and First Contacts. Don Mills, ON:
Oxford University Press. 2002.

http://wblrd.sk.ca/~cco/new_site/resources/languagearts/documents/deba
te_t.rtf

Odawa Native Friendship Centre. 12 Stirling St., Ottawa ON K1Y 1P8 (613)
722-3811 www.odawa.on.ca

Newhouse, David R., Voyageur, Cora J. & Beavon (eds.), Dan. Hidden in Plain
Sight: Contributions of Aboriginal Peoples to Canadian Identity and Culture.
Toronto, ON: University of Toronto Press. 2005.

http://wblrd.sk.ca/%7Ecco/new_site/resources/languagearts/documents/debate_t.rtf
http://wblrd.sk.ca/%7Ecco/new_site/resources/languagearts/documents/debate_t.rtf
http://www.odawa.on.ca/

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 57

Debate Peer Evaluation

Questions
Debated

Number of
Arguments

Made

Effectiveness
of arguments
(scale of 1-5

for each
speaker)

Poise and
speaking

voice of the
speakers (1-
5 for each
speaker)

Overall (1-5
for group as

a whole)

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 58

Group Work Checklist

(observed)
or  (not
observed)

















Names of
Group

Members

Name 1 Name 2 Name 3 Name 4

Skills Being
Assessed

On-Task
Behaviour

Contributes
Ideas

Works
Cooperatively

Fulfills
Assigned
Role

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 59

BOOK CLUBS FOR BOYS

TARGET AUDIENCE: Grades 3-8

CGE’S:
People read for a variety of purposes such as entertainment, to find
information and to learn. The strategies listed below will encourage
students to be effective communicators, who read, understand and use
written materials effectively. Reading is a process that helps students to
become effective communicators by truly examining the words on the page
and their thoughts surrounding them.

CATHOLIC VALUE:
Patience: To every thing there is a season, and a time to every purpose
under the heaven. Ecclesiastes 3:1

DESCRIPTION OF STRATEGY:

 Students choose and read a book from a selection (could be a special
themed set of texts or subject specific).

 Write observations/anecdotes in reading response logs or journal
entries (e.g. double entry journals or dialogue journals with a peer).

 Students participate in conversation and discussions about the book
(e.g. book talk).

Suggested Tool:

Response Journal

Thoughts Feelings Questions

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 60

SUGGESTIONS FOR ASSESSMENT/EVALUATION:
Group Skills Checklist for Literature Circles (BLM included)

RESOURCES:
http://whipup.net/2009/02/02/book-club-for-boys

http://www.k111.k12.il.us/lafayette/fourblocks/GOResponseJournal.doc

 A Guide to Effective Literacy Instruction Grades 4-6, Volume 2
Assessment. Toronto: Ontario Ministry of Education, 2008.

Smith, Michael W. & Jeffrey D. Wilhelm. Reading Don’t Fix No Chevys.
Portsmouth, NH: Heinemann, 2002.

Wilhelm, Jeffrey D. Engaging Readers & Writers with Inquiry. Toronto,
ON: Scholastic, 2007.

http://whipup.net/2009/02/02/book-club-for-boys
http://www.k111.k12.il.us/lafayette/fourblocks/GOResponseJournal.doc

Boys’ Literacy: Strategies and Resources Integrating Catholic Values, EOCCC 2009 - 61

Group Skills Checklist for Literature Circles

Student Name:

__

During Literature Circles: Examples of My Behaviour:

⁬⁬ I attend to the topic.

⁬⁬ I participate actively in the
group.

⁬⁬ I listen carefully.

⁬⁬ I ask questions.

⁬⁬ I connect my ideas to the
comments of others.

⁬⁬ I allow all members of the
group to participate.

⁬⁬ I am constructive when I
disagree.

⁬⁬ I support opinions with
evidence.

My goal(s) are:

Actions to reach my goals are:

Appendix 2 (page 92) A Guide to Effective Literacy Instruction Grades 4-6,
Volume 2.

