Strategy: INSERT

Type: Reading

Text: Max Teaching p. 174-179

Purpose: Provides a system of simple symbols which are used by students to note their responses and help them construct personal meaning from the text.

Description: Students are provided with a list of symbols which they pencil into their text to record their reactions to the reading. The symbols may be general for all reading or subject matter specific. (See Max Teaching p. 176.) Teachers can review students’ symbols to get a feel for student comprehension.

(Something you already knew
? Something you don’t understand
- Something different from what you thought

! Something you didn’t know

When to use: INSERT can be used for all types of readings and is a strategy that students can use in all content areas.

Additional Resources:

http://www.readwritethink.org/lesson_images/lesson230/insert.pdf
http://www.readwritethink.org/lessons/lesson_view.asp?id=230
Forget, M. A. (2004). Max teaching with reading and writing: Classroom activities for helping students learn new subject matter while acquiring literacy skills. Victoria, BC: Trafford.

