
BEGINNING READING

Learning to read is a complex process that happens in response to experiences and learning opportunities. Reading readiness depends on children’s emotional maturity, experience with oral language and experience with books and other printed materials.
STAGES OF WORD CONSCIOUSNESS

1) Cannot differentiate between words and objects.
2) Uses words as labels for objects.
3) Understands that words convey meaning.
4) Understands that words have definite semantic meaning.
TEACHING APPROACHES

· ALPHABETIC UNDERSTANDING
· Focus on letters of the alphabet and spelling words out loud.
· Developed as children sing songs, play with words, chant rhymes and listen to stories.
· Teaching Tips:
1) Make phonemes prominent by modeling specific sounds and asking students to reproduce them.
2) Begin with easy words and progress to more difficult ones.
3) Provide support and assistance.
4) Provide opportuni[image: image1.png]@,

[image: image2.png]

ties for individual practice of sounds.
· PHONICS
· Focus on learning letter-sound relationships.
· Teaches consonants, vowels, rhymes, word-blending and phonics generalizations.
· Not a complete reading program in itself. Must be used in conjunction with meaningful opportunities for reading and writing.
· WHOLE LANGUAGE APPROACH
· Focus on words and letters within whole texts and reading for meaning.
· Integrates all communication and language skills in lessons where students read, write and discuss.
· Relevant stories and books are necessary to engage students.
· WHOLE-PART-WHOLE APPROACH
· Balance between phonics and whole word approach. Teaches letter-sound relationships in meaningful ways.
· Method:
1) Begin with whole text to give meaning to reading.
2) Focus on knowledge about the parts of language that may be useful for reading and writing.
3) Return to whole texts for application and practice.
TEACHING STRATEGIES
· GUIDED READING
· Students learn effective reading strategies through observation and practice with a fluent reader.
· Method:
1) Introduce book. Read title, display cover and discuss predictions.
2) Read book to students while they follow along in big book or individual copies. Model fluent reading and encourage students to chime in when possible.
3) Respond and reread independently or in groups.
4) Teach minilessons on prevalent sounds/words.
· Use books that contain repeated words or sentences, rhyme or other patterns that help kids to predict the next sentence.
(i.e. If You Give a Mouse a Cookie by Numeroff).
· LANGUAGE EXPERIENCE APPROACH
· Students learn word recognition, as well as the link between reading and writing, by reading a story composed as a class.
· Method:
1) Provide an experience to spark ideas.
2) Discuss story ideas.
3) Record dictation.
4) Read text aloud as class.
· READER’S WORKSHOP
· Students develop concepts about print and practice decoding words by spending time with books on a daily basis.
· Books can include picture books, works previously read or those that are easily decodable.
· Mini-lessons and sharing can be used to expand upon reading skills.
RESOURCES

· www.wcboe.k12.md.us/mainfold/curric/elementa/EmRdgProc.htm
· www.ed.gov/databases/ERIC_Digests/ed418515.html
· www.track0.com/canteach/elementary/beginning.html
· www.beginningreading.com
· www.ascd.org/readingroom/edlead/9803/strickland.html
· www.lindamoodbell.com/definitions/emergentliteracy.htm
· Laughlin, M.K. & Swisher, C.L. (1990). Literature-based reading: children’s books
and activities to enrich the K-5 curriculum. Canada: Oryx Press.
· Tompkins, G., Bright, R., Pollard, M., & Winsor, P. (1999). Language arts: Content
and teaching strategies (Canadian Edition). Scarborough, Ontario: Prentice-Hall Canada.
· Tarasoff, M. (1993). Reading instruction that makes sense. Victoria: Active
Learning Institute.

