Appendix J

Putting It Together: Think Aloud Scripts

As proficient readers approach text, they apply multiple comprehension strategies simultaneously. Though we teach young readers strategies in isolation, it is somewhat inauthentic to think, "With this book, I'm only going to ask questions." Our end goal is to interweave comprehension strategies as the opportunity naturally arises in text. To showcase the application of multiple strategies at the same time, I've written transcripts where these strategies are interwoven. Again, I've selected culturally relevant high-quality children's literature across text genres. The chart below will help you track my text selections

Grade Level	Format	Title	Author
K-2	Nonfiction	Apples	Gail Gibbons
K-2	Poetry	"The Dentist and the Crocodile"	Roald Dahl
K-2	Narrative Picture Book	Last Stop on Market Street	Matt de la Peña
K-2	Historical Fiction	The Watcher: Jane Goodall's Life With the Chimps	Jeanette Winter
3–5	Narrative Picture Book	Doctor De Soto	William Steig
3–5	Chapter Book	The Year of Billy Miller	Kevin Henkes
3–5	Poetry	"Casey at the Bat"	Ernest Thayer
3–5	Narrative Picture Book	An Angel for Solomon Singer	Cynthia Rylant

Thinking Aloud With Nonfiction in Grades K—2 *Apples* by Gail Gibbons

Overview

This nonfiction book teaches young learners a plethora of factual information about different kinds of apples, how they grow, and their parts. In addition, it provides a brief history of apple trees in America. This book also beautifully illustrates the change of the seasons and fruit tree agriculture. Gail Gibbons is a renowned writer and illustrator of over one hundred children's books.

Lexile Framework: 650L Guided Reading Level: N

What the Text Says	What I Say	The Comprehension Strategy I Model
It grows on an apple tree. (p. 1)	Right away, I can tell that the author here is giving me facts about how apples grow. I think the author is trying to inform me.	A Understanding the author's purpose
They have been in existence for about two million years. (p. 1)	I wonder why apple trees grow more than other fruit trees. Does this mean that more people in the world eat apples than any other fruit?	? Asking questions
they brought apple seeds and seedlings with them from England. (p. 2)	At first, I wasn't sure what the difference is between seeds and seedlings. When I kept reading, I got the sense that seedlings are seeds that have begun to sprout—sort of like tiny little apple trees.	Monitoring and clarifying
and had apple trees growing near their villages. (p. 3)	When I began reading, I thought that the first apple trees in America were planted by English colonists. But as I read more, I found out that apples were already in America thanks to the Native Americans.	6 Synthesizing
He became known as Johnny Appleseed. (p. 4)	Why did Johnny Appleseed choose to give apples out? How were they useful to the people in the early 1800s?	? Asking questions
but most are grown commercially. (p. 5)	The author is using this signal word but to show me that there is a difference between growing apples at home and growing them commercially. I wonder what those differences are.	Understanding the author's purpose

What the Text Says	What I Say	The Comprehension Strategy I Model
and about 28 million bushels are grown in Canada. (p. 6)	Why does the United States grow so many more apples than Canada? I've already discovered that apples are grown everywhere around the world, so how many are grown elsewhere? And how many apples are in a bushel? How much does a bushel weigh?	? Asking questions
The core has five seed chambers. (p. 7)	The author wants me to know key parts of an apple, like the core. She introduces the new word, and then restates it to tell me that a core holds seeds.	Understanding the author's purpose
Each blossom has to be pollinated in order for an apple to grow. (p. 9)	I'm not sure what is meant by pollinated, so let me keep reading to find out. Before, the author introduced the words and then defined them later, so maybe she does that here.	Monitoring and clarifying
The blossoms are usually pollinated by insects or by the wind. (p. 9)	*Note: The text box on the illustration reads as follows: "POLLINATION happens when a grain of pollen from a stamen lands on the stigma of another blossom." I did find out what pollinated means. It is a word to explain how the plants make seeds to reproduce, or make more plants.	Monitoring and clarifying
During the late summer or early fall the apples ripen. (p. 12)	Here the author is explaining the life cycle of apples to me—how they grow and change over the seasons.	Understanding the author's purpose
Workers pick the apples by hand. (p. 13)	Are there any machines that can help pick apples? It seems like there are so many to pick, and it would be very slow to do it by hand.	? Asking questions
it is fun to go apple picking. (p. 16)	Here I have learned that apples are picked mostly in the fall, but I see them in my grocery store in the winter and spring. How is that possible?	? Asking questions
There is apple cider, too. (p. 17)	What is the difference between apple juice and apple cider? How are the recipes different?	? Asking questions
Some people bob for apples. (p. 19)	Before I learned the different purposes for apples—mostly for eating and making things. Here I'm getting new information to tell me that apples also have a fun purpose—like in candy and different games.	6 Synthesizing

continued...

What the Text Says	What I Say	The Comprehension Strategy I Model
when the trees will produce a new crop of apples! (p. 21)	Uh oh. Let me slow down and scan the text features to figure out what dormant means. I see here that dormant means alive but not actively growing [point to text feature in illustration]. So that sounds like the apple trees are sort of sleeping.	Monitoring and clarifying
Apples are different shades of yellow, green, and red, or a mix of all those colors. (p. 23)	The author wants me to understand that apples come in a variety of colors and flavors.	Understanding the author's purpose
This is called pruning. (p. 24)	Why do we prune trees? Is it to get the dead branches off?	Asking questions
The pruning and fertilizing help produce lots of good apples. (p. 25)	I'm getting the sense that apples take a lot more care than just dropping a seed in the dirt. The author is giving me details about pruning and fertilizing.	Making inferences
They are nutritious and delicious. (p. 29)	These last two sentences are golden lines for me because they help me remember that even though there are many kinds of apples, they are all healthy and good to eat. I think the author ended the book on them so we'd remember how important apples are in many countries around the world.	A Understanding the author's purpose

Thinking Aloud With Poetry in Grades K—2 "The Dentist and the Crocodile" by Roald Dahl

Overview

This poem's plot centers on a crocodile's visit to the dentist due to a toothache. With humor and delight, the text portrays the dentist's fear of the crocodile while humanizing dentists in the eyes of children. The crocodile sits in the dentist's chair and tries to trick the dentist into putting his head into his mouth by asking him to check his back teeth. Young learners will enjoy the rhymes and humoristic language used in this poem. Roald Dahl is a world-renowned poet and novelist who has sold over 250 million copies of his books.

Lexile Framework: 410L Guided Reading Level: N

What the Text Says	What I Say	The Comprehension Strategy I Model
He said, "Right here and everywhere my teeth require repair." (line 2)	Hmm, I'm getting some clues, like the word cunning, that make me think this crocodile is up to no good. And if his teeth need so much repair, or fixing, why is he smiling so much?	Making inferences
He muttered, "I suppose I'm going to have to take a look." (line 5)	Now I understand how nervous this dentist feels! His face is pale, he's shaking, and he's trying to convince himself that he has to look at this crocodile's teeth! I know I'd be scared!	6 Synthesizing
At least three hundred pointed teeth, all sharp and shining white. (line 9)	I like how the author is painting a scary picture here—the words massive, fearsome, and three hundred pointed teeth really show me exactly why the dentist might feel afraid.	Understanding the author's purpose
"You're much too far away, dear sir, to see what you're about." (line 14)	This makes me wonder what the crocodile is planning. Does he want the dentist to start with the molars so he can bite down and eat him?	? Asking questions
He cried, "No no! I see them all extremely well from here!" (line 16)	Why isn't the dentist running away? The author is really showing me how tense this situation is—the crocodile is trying to convince the dentist to put his head way inside of his mouth, and the dentist is crying because he's so afraid!	Asking questions A Understanding the author's purpose
"Oh Croc, you naughty boy, you're playing tricks again!" (line 18)	Aha! The dentist might be rescued—the words in burst a lady make me think that she's there to save the dentist—she even scolds the crocodile for playing tricks!	Making inferences A Understanding the author's purpose
"He's after me! He's after you! He's going to eat us all!" (line 20)	I wonder who this lady is. Where did she come from?	? Asking questions
" He's my little pet, my lovely crocodile." (line 24)	What? When I first read this, I thought that the lady was going to rescue the dentist. But when I reread it, I thought that the lady was not a part of the solution—but a part of the problem! Did she send the crocodile in to trick the dentist? Who keeps a crocodile for a pet? In a nutshell, maybe this dentist should be afraid of the lady and the crocodile!	Monitoring and clarifying Synthesizing Asking questions