Strategies in the ERWC Modules
Reading

Binder One

Fast Food: Who’s to Blame?

Cause-and-effect diagram (p. 1)

SQP2RS (pp. 2, 49)

Rereading or repeated reading (pp. 9, 53)

Annotating the text (pp. 10, 53)

Chunking (pp. 11, 54)
Going for the Look
SQP2RS (pp. 2, 41)

Rereading or repeated reading (pp. 7, 43)

Highlighting (pp. 7, 43)

Descriptive outlining (pp. 8, 43)

The Rhetoric of the Op-Ed Page

SQP2RS (pp. 4, 38)

Chunking (p. 9)

Reciprocal Teaching (p. 9)

Think aloud (p. 9)

Rereading or repeated reading (pp. 10, 40)

Descriptive outlining (pp. 13, 42)

Rhetorical précis (pp. 17, 42)

The Value of Life

Think aloud (p. 2)

SQP2RS (pp. 4, 54;11, 59;16, 62; and 21,65)

Highlighting (pp. 7, 56; 13, 60; 21, 65; 24, 66)

Rereading or repeated reading (pp. 7, 56; 13, 60; 19, 63; 24, 66)

Graphic organizers (pp. 9, 57)

Racial Profiling

SQP2RS (pp. 2, 31)

Think aloud (pp. 6, 34)

Rereading or repeated reading (pp. 7, 34)

Graphic organizers (pp. 9, 35)

PAPA Square (pp. 11, 36)

Juvenile Justice

SQP2RS (pp. 4, 49; 18)

Rereading or repeated reading (pp. 11, 52)

Chunking (p. 14)

Clustering/webbing (p. 15)

Concept map (pp. 15; 18)

Graphic organizers (p. 15)

GIST (p. 18)

The Last Meow

SQP2RS (pp. 3, 45)

Reciprocal teaching (pp. 6, 47)

Annotating the text (pp. 9, 48)

Rereading or repeated reading (pp. 9, 48)

Rhetorical précis (pp. 13, 49)

Into the Wild

Chunking (pp. 1; 8)

SQP2RS (pp. 4, 51)

Graphic organizers (pp. 23, 59)

Binder Two

Bring a Text You Like to Class

Think aloud (pp. 6, 24)

SQP2RS (pp. 11, 28)

Language, Gender, and Culture

SQP2RS (pp. 5, 47)

Rereading or repeated reading (pp. 7, 48)

Brainstorming (pp. 15, 54)

The Left Hand of Darkness

SQP2RS (pp. 6, 65; 13, 70; and 38, 88)

The Politics of Food

Graphic organizers (pp. 2, 48)

SQP2RS (pp. 2, 48; 13)

GIST (p. 13)
Rereading or repeated reading (pp. 8, 50)

Say, mean, matter (pp. 6, 50)

Concept map (pp. 12, 53)

Justice: Childhood Love Lessons

SQP2RS (pp. 2, 35; 6)

Graphic organizers (pp. 3, 36)

Chunking (pp. 5, 37)

Rereading or repeated reading (pp. 6, 38)

Bullying in School: Research Project

SQP2RS (pp. 5, 120)

Rereading or repeated reading (pp. 17, 130)

Vocabulary

Binder One

Fast Food: Who’s to Blame?

Semantic maps, webs, spiders (pp. 6, 51)

Self-assessment charts (pp. 7, 51)

Denotation/connotation (pp. 12, 55)
Going for the Look

Frayer model (pp. 1, 41)

Semantic maps, webs, spiders (pp. 3, 42)

Self-assessment charts (pp. 6, 42)

Denotation/connotation (pp. 12, 48)

The Rhetoric of the Op-Ed Page

Synonym/antonym chart with examples (pp. 2; 9, 40)

Word trees (pp. 6, 39; 9, 40)

What am I? (pp. 9, 40)

Vocabulary notebooks or logs (p. 9)

Denotation/connotation (pp. 11, 41)

The Value of Life

Concept map (pp. 3, 53)

Polar opposites (synonym/antonym) (pp. 6, 55)

Word families (pp. 6, 55)
Racial Profiling

Cubing (pp. 4, 32)

Juvenile Justice

Matching activity (pp. 2, 47)

Semantic maps, webs, spiders (pp. 6, 50)

Self-assessment charts (pp. 7, 50)

Vocabulary notebooks or logs (p. 9)

The Last Meow

Semantic maps, webs, spiders (pp. 2, 45)

Rich use of language (pp. 5, 46)

Into the Wild

What am I? (pp. 3, 50)

Concept dictionaries (pp. 6, 52; 13, 54)

Denotation/connotation (pp. 19, 57)

Binder Two

Bring a Text You Like to Class (Binder 2)

Word trees (pp. 9, 27)

Language, Gender, and Culture

Graphic organizers (pp. 5, 47)

Word trees (pp. 6, 48)

“Give one, get one” (pp. 10, 50)

Frayer model (pp. 14, 53)

The Left Hand of Darkness

Frayer model (pp. 3, 63; 7, 65; 18, 73; and 39, 88)

Graphic organizers (pp. 3, 63)

Word trees (pp. 7, 65; 18, 73; and 39, 88)

Vocabulary notebooks or logs (pp. 10, 67)

Rich use of language (pp. 17, 73)

Context clues (pp. 18, 73)

The Politics of Food

Vocabulary notebooks and logs (pp. 5, 49)

Justice: Childhood Love Lessons

Vocabulary notebooks or logs (pp. 4, 37)

Bullying in School: Research Project

Connotations (pp. 4, 119)

Vocabulary notebooks or logs (pp. 8, 121; 16, 128)

Self-assessment charts (pp. 16, 128)

Writing

Binder One

Fast Food: Who’s to Blame?

Outlining (pp. 26, 64)
Going for the Look

Outlining (pp. 29, 58)

The Rhetoric of the Op-Ed Page

Questioning (pp. 25, 48)

The Value of Life

Do/what chart (pp. 29, 69)

Racial Profiling

Outlining (pp. 21, 44)

PAPA Square (pp. 22, 45)

Questioning (pp. 24, 47)

Juvenile Justice

Outlining (p. 32, 65)

The Last Meow
Outlining (pp. 25, 56)

Into the Wild

Brainstorming (pp. 33, 64)

Outlining (pp. 38, 66)

Binder Two

Bring a Text You Like to Class

Summarizing and Responding (pp. 16, 31)

Language, Gender, and Culture

Outlining (pp. 20, 56)

Questioning (pp. 21, 57)

Rhetorical précis (pp. 22, 57)

The Left Hand of Darkness

Outlining (pp. 35, 86; 58, 102)

The Politics of Food

Outlining (pp. 22, 59)

Brainstorming (pp. 22, 59)

Clustering/webbing (pp. 22, 59)

Justice: Childhood Love Lessons

Outlining (pp. 20, 46)

Bullying in School: Research Project

Outlining (pp. 35, 140)

Strategies in the ERWC Modules

Reading

Brainstorming

Binder Two

Language, Gender, and Culture (pp. 15, 54)

Cause and Effect Diagram

Binder One

Fast Food: Who’s to Blame? (p. 1)

Chunking

Binder One

Fast Food: Who’s to Blame? (pp. 11, 54)

The Rhetoric of the Op-Ed Page (p. 9)

Juvenile Justice (p. 14)

Into the Wild (pp. 1; 8)

Binder Two
Justice: Childhood Love Lessons (pp. 5, 37)

Clustering/Webbing

Binder One

Juvenile Justice (p. 15)
Concept map

Binder One
Juvenile Justice (p. 15; 18)

Binder Two

The Politics of Food (pp. 12, 53)

Descriptive Outlining

Binder One

Going for the Look (pp. 8, 43)

Rhetoric of the Op-Ed Page (pp. 13, 42)

GIST

Binder One
Juvenile Justice (p. 18)

Binder Two
The Politics of Food (p. 13)

Graphic Organizers

Binder One
The Value of Life (pp. 9, 57)

Racial profiling (pp. 9, 35)

Juvenile Justice (p. 15)

Into the Wild (pp. 23, 59)

Binder Two

Language, Gender, and Culture (pp. 14, 53; 16, 54)

The Politics of Food (pp. 2, 48)

Justice: Childhood Love Lessons (pp. 3. 36)

PAPA Square

Binder One

Racial Profiling (pp. 11, 36)

Reciprocal Teaching

Binder One
The Rhetoric of the Op-Ed Page (p. 9)

The Last Meow (pp. 6, 47)

Rereading or repeated reading

Binder One

Fast Food: Who’s to Blame? (pp. 9, 53)

Going for the Look (pp. 7, 43)

The Rhetoric of the Op-Ed Page (pp. 10, 40)

The Value of Life (pp. 7, 56; 13, 60; 19, 63; and 24, 66)

Racial Profiling (pp. 7, 34)

Juvenile Justice (pp. 11, 52)

The Last Meow (pp. 9, 48)

Binder Two

Language, Gender, and Culture (pp. 7, 48)

The Politics of Food (pp. 8, 50)

Justice: Childhood Love Lessons (pp. 6, 38)

Bullying in School: Research Project (pp. 17, 130)

Rhetorical Précis

Binder One

The Rhetoric of the Op-Ed Page (pp. 17, 42)

The Last Meow (pp. 13, 49)

Say, Mean, Matter

Binder Two

The Politics of Food (pp. 6, 50)

SQP2RS

Binder One

Fast Food: Who’s to Blame? (pp. 2, 49)

Going to the Look (pp. 2, 41)

The Rhetoric of the Op-Ed Page (pp. 4, 38)

The Value of Life (pp. 4, 54; 11, 59; 16, 62; and 21,65)

Racial Profiling (pp. 2, 31)

Juvenile Justice (pp. 4, 49; 18)

The Last Meow (pp. 3, 45)

Into the Wild (pp. 4, 51)

Binder Two
Bring a Text You Like to Class (pp. 11, 28)

Language, Gender, and Culture (pp. 5, 47)

The Left Hand of Darkness (pp. 6, 65; 13, 70; and 38, 88)

The Politics of Food (pp. 2, 48; 13)

Justice: Childhood Love Lessons (pp. 2, 35; 6)

Bullying in School: Research Project (pp. 5, 120)

Talking to the Text/Annotating the text/highlighting

Binder One

Fast Food: Who’s to Blame (pp. 10, 53)

Going for the Look (pp. 7, 43)

The Value of Life (pp. 7, 56; 13, 60; 21, 65; and 24, 66)

The Last Meow (pp. 9, 48)

Binder Two

Language, Gender, and Culture (pp. 14, 53)

Think aloud

Binder One

The Rhetoric of the Op-Ed Page (p. 9)

The Value of Life (p. 2)

Racial Profiling (pp. 6, 34)

Binder Two

Bring a Text You Like to Class (pp. 6, 24)

Vocabulary

Concept dictionaries

Binder One

Into the Wild (pp. 6, 52; 13, 54)

Concept Map

Binder One

The Value of Life (pp. 3, 53)

Context Clues

Binder Two

The Left Hand of Darkness (18, 73)

Cubing

Binder One

Racial Profiling (pp. 4, 32)

Denotation/connotation

Binder One

Fast Food: Who’s to Blame? (pp. 12, 55)

Going for the Look (pp. 12, 48)

The Rhetoric of the Op-Ed Page (pp. 11, 41)

Into The Wild (pp. 19, 57)

Binder Two

Bullying in School: Research Project (pp. 4, 119)

Frayer Model

Binder One

Going for the Look (pp. 1, 41)

Binder Two

Language, Gender, Culture (pp. 14, 53)

The Left Hand of Darkness (pp. 3, 63; 7, 65; 18, 73; and 39, 88)

“Give one, get one”

Binder Two

Language, Gender, and Culture (pp. 10, 50)

Graphic Organizers

Binder Two

The Left Hand of Darkness (pp. 3, 63)

Matching activity

Binder One

Juvenile Justice (pp. 2, 47)

Polar opposites (synonym/antonym)

Binder One

The Value of Life (pp. 6, 55)

Rich use of language

Binder One

The Last Meow (pp. 5, 46)

Binder Two

The Left Hand of Darkness (pp. 17, 73)

Self-assessment charts

Binder One

Fast Food: Who’s to Blame? (pp. 7, 51)

Going for the Look (pp. 6, 42)

Racial Profiling (pp. 7, 50)

Binder Two

Bullying in School: Research Project (pp. 16, 128)

Semantic maps, webs, spiders

Binder One

Fast Food: Who’s to Blame? (pp. 6, 51)

Going for the Look (pp. 3, 42)

Juvenile Justice (pp. 6, 50)

The Last Meow (pp. 2, 45)

Synonym/antonym chart with examples

Binder One

The Rhetoric of the Op-Ed Page (pp. 2; 9, 40)

What am I?

Binder One

The Rhetoric of the Op-Ed Page (9, 40)

Into the Wild (pp. 3, 50)

Word Families

Binder One

The Value of Life (pp. 6, 55)

Word trees

Binder One

The Rhetoric of the Op-Ed Page (pp. 6, 39; 9, 40)

Binder Two

Bring a Text You Like to Class (pp. 9, 27)

Language, Gender, and Culture (pp. 6, 48)

The Left Hand of Darkness (pp. 7, 65; 18, 73; and 39, 88)

Vocabulary Notebooks or logs

Binder One

The Rhetoric of the Op-Ed Page (p. 9)

Juvenile Justice (p. 9)

Binder Two

The Left Hand of Darkness (pp. 10, 67)

The Politics of Food (pp. 5, 49)

Justice: Childhood Love Lessons (pp. 4, 37)

Bullying in School: Research Project (pp. 8, 121; 16, 128)

Writing

Brainstorming

Binder One

Into the Wild (pp. 33, 64)

Binder Two

The Politics of Food (pp. 22, 59)

Clustering/webbing

Binder Two

The Politics of Food (pp. 22, 59)

Do/what chart

Binder One

The Value of Life (pp. 29, 69)

Outlining

Binder One

Fast Food: Who’s to Blame? (pp. 26, 64)

Going for the Look (pp. 29, 58)

Racial Profiling (pp. 21, 44)

Juvenile Justice (pp. 32, 65)

The Last Meow (pp. 25, 56)

Into the Wild (pp. 38, 66)

Binder Two

Language, Gender, and Culture (pp. 20, 56)

The Left Hand of Darkness (pp. 35, 86; 58, 102)

The Politics of Food (pp. 22, 59)

Justice: Childhood Love Lessons (pp. 20, 46)

Bullying in School: Research Project (pp. 35, 140)

PAPA Square

Binder One

Racial Profiling (pp. 22, 45)

Questioning

Binder One

The Rhetoric of the Op-Ed Page (pp. 25, 48)

Racial Profiling (pp. 24, 47)

Binder Two

Language, Gender, and Culture (pp. 21, 57)

Rhetorical Précis

Binder Two

Language, Gender, and Culture (pp. 22, 57)

Summarizing and Responding

Binder Two

Bring a Text You Like to Class (pp. 16, 31)
