Strategies in the ERWC Modules
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)

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)

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)

