

**WEST
VANCOUVER
SCHOOLS**

A world of opportunity

Supporting Beginning Readers

October 24, 2016

Relevance?

Literacy is the ability to understand and use printed information in daily activities at home, at work and in the community – to achieve one's goals, and to develop one's knowledge and potential.

(International Adult Literacy Survey, 1995.)

Why is Reading Important

Read better

Gain useful knowledge

Get smarter

Develop better brains

Develop more empathy

Have better and more
productive lives

Relevance?

Cause & Effect:

Can't read = don't like reading

Don't like reading = little reading experience

Little reading experience = decrease in vocabulary, sentence structure, text organization, academic book language

Don't like to read and don't read = comprehension skills decline = poor spellers and writers

(L. Moats, 2002)

The rich get richer...

Failure to acquire early word reading skills, consequences range from;

- ✓ Negative attitudes about reading,
- ✓ Reduced opportunities for vocabulary growth,
- ✓ Missed opportunities for development of reading comprehension.

J.K. Torgesen, 1998

Learning How to Read

Phonics

Phonemic awareness

Vocabulary development

Fluency

Reading comprehension

How Can Families Support?

**You are your child's
first and most important
teacher**

- Model reading
- Read aloud
- Home reading
- Building comprehension
- Reluctant readers

The Beginning Reader

The beginning reader can often be identified by the following characteristics:

1. Knows all or most of the letters of the alphabet and the sounds they make. Can identify words which begin with each letter.
2. Has many concepts about print, including: knowledge of what a word is, a letter, a sentence, eye movement from left to right, and concepts about the story and matching pictures.
3. Can read 5-50 sight words and write between 5-35 words.
4. Can use reading strategies such as: picture clues, beginning and ending sounds and vowel sounds.
5. Understands that stories have a beginning, middle and an ending, as well as a problem and a solution.

Reading Strategies

It's okay to read the same story over and over and over...

Reading Strategies

Look at the pictures

Reading Strategies

Guess and check!

Reading Strategies

Read the sentence again.

Reading Strategies

Skip it, go on reading and then go back.

Reading Strategies

Sound it out!

Reading Strategies

Ask someone for help!

Before Reading

Preview

Look at the title.

Look at the pictures.

Before Reading

Predict

What might this story be about?

What might we learn about?

Before Reading

Connect

Does this remind
you of anything?

Has this ever
happened to you?

Before Reading

Introduce New Vocabulary

Pick out some difficult words and discuss them.

Before Reading

Question

What do you know about this topic?

What do you wonder about this story?

After Reading

Does your child understand what has been read?

After Reading

Summarize

Re-tell what happened

Explain the problem and solution

Predict what will happen next

Give their opinion

After Reading

Give Details

Who, what, where, when,
why, how?

Discuss their favourite
page/part

After Reading

Make Connections

Can your child relate to the story?

Resources

School

- Classroom teacher
- School Librarian
- Learning Support Teachers

Technology

- Starfall.com
- Raz-kids.com
- Reading eggs (app)
- Epic books (app)
- Tumble books
- Bob Books
- Read aloud (books on tape, CD, e-books)

Community Resources

- West Vancouver Memorial Library
- Kidsbooks (Edgemont Village)

Thank You

QUESTIONS?

