Thinking about Reading Instruction

in the Primary Classroom

Glen Rock Public Schools

November / December 2012

Table of Contents

The Five Pillars of Reading Instruction

page 2

Components of Balanced Literacy

page 3

Early Reading Behaviors

page 4

Effective Reading Strategies

page 5

Skills to Support Readers

pages 6 - 8

The Five Pillars of Reading Instruction

· Phonemic Awareness –

the awareness of the sounds that make up spoken words

· Phonics –

the relationship between letters and sounds

· Fluency –

the ability to read with speed, accuracy, and proper expression

· Vocabulary –

the ability to figure out the meaning of words while reading

· Comprehension –

the ability to make meaning from print

Components of Balanced Literacy Instruction

· Read aloud and accountable talk –

model reading and develop comprehension, discussion, and thinking skills
· Shared reading –

teacher models reading and the students join in

· Phonics –
Interactive Writing (teacher and students share the pen)

Word Study

· Reading workshop –
independent reading

partner reading

book clubs

· Guided reading and small group instruction –
small group work with an assessment based group using leveled texts

small group work based on needs

· Writing workshop
Early Reading Behaviors

Directional Movement –
left to right, top to bottom, beginning to end, movement with multiple lines, different places on the page

One to One Correspondence –
voice matches to pointed word, controls with pointing, single syllable words to polysyllabic words, voice points and uses eyes to keep track of reading

Attending to Illustrations –
notices illustrations, retells using illustrations, illustrations used to determine words

Locating Known Words in Texts –
can recognize and match a word, point to word named, locates words in text and reads them, self corrects, rapid rate of adding new words

Tracking Print –
one to one matching, points under, slides from beginning to ending sounds, checks with eyes, reads without pointing

* behaviors change over time from dependence to developing control to independent

Effective Reading Strategies

Holding a Pattern in Early Books –
uses text pattern to read story, attends to repeated phrases or rhymes, holds pattern in story to match words on a page

Searching For and Using Visual / Graphophonic Infomation – recognizes known words, uses first and last sounds, scans through the words

Searching For and Using Syntactic Information –
recognizes when language structure doesn’t sound right, cross checks for meaning

Searching For and Using Semantic Information –
recognizes when text doesn’t make sense, cross checks for meaning

Self – Monitoring –
notices miscues, self corrects, uses all sources of information, knows reading is correct

Self – Correction –
self corrects alone, rapidly at point of error

Recalling Details of Text –
recalls events with book, recalls without book, recalls and can talk about the text

Fluency –
word by word reading, varied rate depending on difficulty, fluent reading of all text (phrasing, expression, flexibility of strategy use evident)
* behaviors change over time from dependence to developing control to independent

Skills to Support Readers Matched to Levels A – G

Comprehension:

· Retelling important events

· Naming story elements

· Inferring characters’ feelings

· Making connections

· Predicting what will happen next

· Forming judgments

Word Attack:

· Using known words to solve new words

· Using beginning and ending letters of words

· Reading blends and digraphs

· Looking across the whole word

· Using picture support

· Asking yourself, “Does that look right, sound right, make sense?”

Fluency:

· Moving from reading one word at a time to meaningful phrases

· Noticing and reading punctuation

· Matching voice to characters’ feelings

· Going back and reading more smoothly

· Reading more smoothly on rereads

Skills to Support Readers Matched to Levels H - N

Comprehension:

· Retelling with story elements

· Envisioning the story

· Accumulating the story across pages and chapters

· Making inferences about the characters

· Developing interpretations about the characters

· Using prior knowledge to empathize and infer

· Predict what will happen based on knowledge of stories and series

Word Attack:

· Chunking multi syllabic words

· Figuring out the meaning of new words

· Recognizing prefixes and suffixes

· Using text features to figure out words

· Reading through words

Fluency:

· Reading in meaningful phrases

· Reading in a voice that matches the tone

· Adjusting voice for punctuation

· Reading with greater intonation on rereads

· Reading paying attention to dialogue and changing voices

Skills to Support Readers Matched to Levels O and Higher
Comprehension:

· Retelling with story elements

· Envisioning the story

· Accumulating the story across longer chapters

· Making inferences about multiple characters

· Developing interpretations about multiple characters

· Using prior knowledge to empathize and infer

· Thinking about themes in texts

· Navigating complex plot lines

· Reading with the setting in mind

· Paying attention to symbolism
Word Attack:

· Chunking complex multi syllabic words

· Figuring out the meaning of more sophisticated vocabulary

· Literal and figurative language

· Metaphors and similes
· Recognizing prefixes and suffixes

· Using text features to figure out words

· Reading through words

Fluency:

· Reading in meaningful phrases

· Reading in a voice that matches the tone

· Adjusting voice for punctuation

· Reading paying attention to dialogue and changing voices
· Reading with complex punctuation and sentence structure

· Reading with dialects
PAGE
2

