
TYPES OF PRIMARY READING INSTRUCTION

	Type
	What and How
	Why

	Teacher Read-Aloud
	· The teacher reads aloud to the whole class
· Texts reflect a wide variety of genre and topics
· Texts are often more difficult than children could read on their own

	· Enjoyment
· Modeling various authentic purposes for reading
· Hearing what fluent, phrased reading sounds like
· Developing a sense of story
· Developing a sense of nonfiction text structures
· Developing the structures of written language
· Increasing vocabulary
· Developing “mentor texts” that build shared literacy experiences; build a literacy community
· Encouraging oral language development

	Interactive Read Aloud
	· A specific form of a read-aloud, with the teacher modeling her/his own thinking while reading, and the children turning and talking to share their thinking as well

	· Fully engaging children with texts that have rich ideas and information in them that are not accessible independently
· Showing children how we relate to these texts – the strategies we use to think about them (monitoring, questioning, inferring, building schema, determining importance, synthesizing) , and how we track our thinking through talking, drawing, and writing
· Involving children in these same relationships with texts, leading to enjoyment and engagement

	Shared Reading
	· Teacher and children read a text together, often several times for a variety of purposes
· The text is large enough for the whole class to see (big book, charted poem, class-created writing)
· The text is simple, clear, and appropriate for young children

	· Enjoyment
· Learning to behave like a reader
· Demonstrating and practicing early strategies, such as one-to-one matching and reading left to right
· Building familiarity with different genre and purposes for reading
· Creating a repertoire of familiar texts for independent reading at early levels
· Creating a community of readers

	Guided Reading
	· The teacher meets with a small group of children with similar reading needs and who read independently at about the same level;
· Texts are chosen that are right on the edge of children’s competencies, to challenge them while still supporting success;
· The teacher introduces the new book and supports students to employ the strategies needed to read it successfully, with understanding and enjoyment;
· Familiar reading, word work, discussion, and/or writing are layered into the lesson to reinforce students’ growing repertoire of strategies.
[bookmark: _GoBack]
	· Differentiating instruction to meet the varying needs of children in the classroom
· Teaching the appropriate processing that children need to do at different stages of their reading growth
· Providing experience reading new and familiar short, complete books daily
· Encouraging oral language related to reading and writing
· Providing teacher guidance for book choices and strategies appropriate to the individual child
· Providing a framework for consistent attention to and development of each child’s strengths, needs, and growth

	Independent Reading
	· Children read books of their choosing on their own or with partners;
· A wide variety of books are available, always including books that each child can read successfully and enjoy;
· Magazines, online resources, student and class created texts are available options;
· The teacher monitors, prompts, supports and assesses through individual student conferences.

	· The ultimate goal of reading instruction is for students to become independent and engaged readers. They need to time to practice and apply what they know how to do.
· Enjoyment based on choice and developing interests
· Providing the largest quantity of time for each child to read
· Allowing children to apply all their strategies at their own pace and level
· Building vocabulary, fluency, and comprehension
· Encouraging reading for meaning through reading for a variety of self-selected purposes
· Providing peer support and community

