

Literacy in Content Areas

Standards for Science, Social Studies, & Technical Subjects

Bjørn Wolter, Ph.D
Science Content Specialist
Department of Education & Early Development
bjorn.wolter@alaska.gov

Preview

1. Review of ELA organization
2. Highlight:
 - a. Static elements of ELA standards
 - b. Changes to ELA standards
3. What do these changes really mean?
 - a. Extracting evidence from text
 - b. Thinking about text
4. Cross-cutting opportunities
5. Links to other initiatives

English Language Arts Organization

What Remained the Same in the ELA Standards

Foundational Skills

1. The instruction of the basic reading components is still an expectation
2. The standards for these skill are found in grades K-5

What Shifted in English Language Arts

These apply to content area (social studies, science, and technical subject) teachers as well as to English teachers.

1. Building knowledge through **content-rich nonfiction** and **informational texts** in addition to literature.
2. Reading and writing grounded in **evidence from the text**.
3. Regular practice with **complex text** and its **academic vocabulary**.

What Does this Mean to Me?

Institute

Evidence From the Text

Students should be able to critically and analytically read text to:

1. Determine the central thesis
2. Access key vocabulary
3. Identify author's perspectives and purpose
4. Distinguish between fact and opinion
5. Understand source information and citations
6. Read, analyze, and create visual data (e.g. charts, graphs, maps, etc...)

Examples

Foster et al. (2012).
Science 337(6100): 1313.

0-874

Reflection

On a post-it note, write down two ways that you think the inclusion of these literacy standards might affect you and/or your district.

Please share your ideas with your neighbor.

Thinking about text

Access

1. Analytical reading
2. Critical thinking
3. Building vocabulary

Process

1. Logical development
2. Argumentation
3. Data collection and analysis

Institu

Discourse

1. Translation of ideas
2. Technical writing
3. Public speaking
4. Critical listening

Cross-Cutting Opportunities

These standards area connections that just
between ELA subject areas, like among
subject areas

Institute

Cross-Cutting Opportunities

ELA tools are available to one can use to combine multiple, seemingly disparate content areas. (e.g. Drama & Science & History)

Fit with Other Initiatives

Scientific and Engineering Practices:

1. Defining problems
2. Planning & carrying out investigations
3. Analyzing & interpreting data
4. Constructing explanations
5. Engaging in argument from evidence
6. Obtaining, evaluating, & communicating information

Turn and Talk

As you consider the standards for literacy in content areas, what is your BIGGEST concern?

Considering the new literacy standards, what are you most enthusiastic about?

Contact information

Bjorn Wolter

bjorn.wolter@alaska.gov

907.465.6542

