Session 1: Training on Text Structure Knowledge (90 minutes)

Goals:

The instructors will obtain a clear understanding of common text structures and learn to identify relationships among ideas.

Objectives:

1) The instructors will know the terminology of text structures.

2) The instructors will understand the concepts of different text structures and corresponding signal words.

3) The instructors will apply their knowledge of text structures to some reading texts.

4) The instructors will identify the text structures of some passages.

Instructional procedures:

Step 1: Teach explicitly. (20 minutes)

1) Define/Describe each text structure.

2) List signal words which can help identify text structures.

I will lecture based on Handout 1. Copies of the handout will be distributed to the instructors.

Handout 1. Common Text Structures and Their Signal Words

Step 2: Model reading the various structures. (25 minutes)

A passage written in different structures will be used to illustrate features of each text structure and differences among them (Handout 2).

Text A1—collection of descriptions

Text A2—cause/effect

Text A3—problem/solution

Text A4—comparison/contrast

Text A5—Text with no rhetorical organization and no rhetorical signals
After the instructors read the passages, I will explain the type of text structures in which the passages are organized and the signal words which help to identify each text structure. The same passage written in different text structures is chosen for this purpose because the control over sentence structure and content makes the differences among text structures more salient. Also, it will save in-class reading time.

The set of passages has first been used in the research study by Meyer and Freedle (1984) and later used by Carrell (1984) and Martinez (2002). According to Meyer and Freedle (1984), the passages have “identical information and structure except for overall discourse structure and a minimal number of ideas necessary for altering this structure” (p. 127).

Handout 2

Step 3: Supervised practice (20 minutes)

The instructors will read another passage written in different structures (Handout 3). They will identify the text structure of each passage and explain why. I will clarify if confusion arises.

Text B1—description

Text B2—cause-effect

Text B3—listing

Text B4—problem-solution

The passage in four different text structures was used in the research study by Sharp (2000). It was chosen for the same reasons as the passage in the second step (Handout 3).

Handout 3

Step 4: Independent practice (20 minutes)

The instructors will read three passages on different topics (Handout 4). They will identify the text structure of each passage and explain why. The passages are the training texts used by Carrell (1985).

Handout 4

Passage 1 --- Advanced Adulthood (Type: cause-effect)

Passage 2 --- The Relation between Man and Ape (Type: comparison-contrast)

Passage 3 --- Forest Conservation and Forest Fires (Type: problem-solution)

Step 5: Check the answers.

I will point out that in longer instructional texts, a combination of different text structures can be used in the same text. (5 minutes)

Session 2: Training on Graphic Representation of Text Structures (90 minutes)

Goals:

The instructors will practice in discerning important text structures in parts of texts, completing incomplete graphic organizers, and constructing graphic organizers for simple texts.

Objectives:

1) The instructors will identify text structures in parts of texts.

2) The instructors will understand some common ways to represent text structures graphically.

3) The instructors will fill in some incomplete graphic organizers.

4) The instructors will create graphic organizers for some simple texts.

Instructional procedures:

Step 1: Teach explicitly. (20 minutes)

1) Review common text structures.

2) Introduce standard graphic formats of some basic text structures (Handout 1).

I will point out that a text typically has one or two major patterns of organization, but it can also use other basic patterns to organize sub-sets of information.

Handout 1

Step 2: Model the use of graphic organizers. (35 minutes)

The text “How Muzak Manipulates You” (Handout 2) is chosen as an example text for several reasons: 1) five discourse patterns can be identified in this text; 2) the examples of discourse structuring can be put into the basic graphic formats introduced above; 3) it is an intermediate-level instructional text which resembles the texts the instructors will be teaching; 4) it has been considered “a good example” and used as a model to illustrate the use of graphic organizers by Grabe (2003).

The instructors and I will read sections of the text together. We will pay attention to signal words as well as semantic associations of ideas. We will verbalize the organizational patterns by examining the relationships between ideas. As we decide on the text structure of a section, the standard graphic format of the corresponding text structure will be shown on the blackboard. We will fill in the blank graphic organizer together.

Handout 2: Example Text

We will analyze the text section by section. However, it is important to point out the major text structure of the passage. After working on the local text structures, I will call for the instructors’ attention to the main idea and the major text structure. This text is about the ways Muzak affects people’s behavior, or the effects of Muzak on human behavior. Therefore, it is a cause-effect text. Handout 3 will be distributed to the instructors.
Handout 3

Step 3: Supervised practice (25 minutes)

The instructors will read the following text. They will identify the text structures and represent the text structures graphically with the basic graphic formats introduced.

The text “Flying High, but Feeing Low” (Handout 4) is chosen as a practice text for the following reasons: 1) it is a basic-level reading text with clear discourse patterns so the instructors will not be intimidated; 2) it is relatively easy and short so the instructors will not need too much time; 3) the text will review the text structures of definition, cause-effect, and comparison-contrast but at the same time offer an opportunity to practice problem-solution.

Handout 4 (text)
Handout 5 (work sheet)
Step 4: Go over the instructors’ work (10 minutes)
Distribute Handout 6.

Handout 6
Finally, I will call for the instructors’ attention to the main idea and the major text structure of the text. This text focuses on the problem of jet lag, what causes jet lag, and what we can do to solve the problem of jet lag. This is mainly a problem-solution text. However, the instructors need to know that very often a problem-solution text entails another main structure of cause and effect. And the graphic representation can be like the following:

Problem-solution

Solution

Problem

Effect

Cause

